GEOLOGY AND PETROLEUM POTENTIAL, COLORADO PARK BASIN PROVINCE, NORTH-CENTRAL COLORADO By Edwin K. Maughan United States Geological Survey Open-File Report 88-450 E A summary of structural, stratigraphic and related geological elements that have influenced oil and gas occurrences in the intermontane Colorado Parks. 1988 This report is preliminary and has not been edited or reviewed for conformity with U.S. Geological Survey standards and nomenclature. # TABLE OF CONTENTS | | | Page | |------------|--|----------| | INTRODUCTI | ON | 1 | | | re | 1 | | | Rocks | 2 | | | rbon Occurrence | 2 | | | EOLOGY | 3 | | | HY | 12 | | | ippian | 12 | | • | vanian and Permian | 13 | | | c | 14 | | | C., | 14 | | | ous | 15 | | | y | 17 | | | N GIMMADY | 17
21 | | | N SUMMARY | 21 | | | IPTIONS | 21 | | • • | urassic and Lower Cretaceous Structural Traps | 26 | | | st Play | | | | st Paleozoic Play | 27 | | | нү | 28 | | APPENDIX | • | 36 | | | | | | | | | | | TITIETDATIONS | | | | ILLUSTRATIONS | | | | | | | Plate 1. | Simplified geologic map of the Colorado Park basin | | | | province showing oil and gas fields. | | | | province showing off and gas freids. | | | Figure 1. | Principal paleogeographic and structural elements in | | | rigate i. | Colorado and adjacent areas | 5 | | | obtorado and adjacent areas | , | | 2. | Generalized paleogeologic map showing approximate distribution | | | ۷. | of Precambrian, Cambrian, and Ordovician rocks in vicinity of | | | | North, Middle, and South Parks, Colorado | 7 | | | Notch, Middle, and South Falks, Cololado | , | | 3. | Disgrammatic restored section of Pennsylvanian and Permian | | | ٥. | Diagrammatic restored section of Pennsylvanian and Permian | 9 | | | rocks in southern South Park | 9 | | , | No. 1. A. a. a. 1. a. a. 1. a. a. 6. a. 11. a. a. b. a. a. b. a. | | | 4. | Nomenclature and correlation of sedimentary rocks in the | | | | Colorado Parks and some adjacent areas of northern Colorado | 11 | | - | | | | 5. | Bar graph showing number of wells drilled per year in the | 22 | | | Colorado Parks, 1926-1986 | 22 | | _ | | | | 6. | Structure contours and cross sections of Lone Pine field, | | | | Jackson County, Colorado | 23 | | | | | | 7. | Burial history curves of the base of Cretaceous rocks in | | | | North Park and South Park, Colorado | 25 | # Tables | | F | ?age | |----------|---------------------------------------|------| | Table 1. | Oil and gas production figures | 4 | | Table 2. | Boreholes and their locationsAppendix | 37 | #### INTRODUCTION The major Colorado Parks, composed of North, Middle, and South Park (Plate 1), comprise three similar intermontane basins in north-central Colorado. These parks occur within the Park Basin Province as defined for petroleum resource appraisal, which incorporates Clear Creek, Gilpin, Grand, Jackson, Park, and Summit counties, an area of 17,765 km² (6,859 mi²). This report summarizes the geology relative to oil and gas production in the province. Roughly one-half of the surface area, which includes all of Clear Creek and Gilpin counties, comprises crystalline Precambrian rocks where petroleum is not likely to occur. Sedimentary rocks, from which oil and gas have been produced in Jackson County, occur in the remaining half of the province in Grand, Jackson, Park, and Summit Counties. The oil in Jackson County has been discovered and produced from structural traps in Upper Jurassic and Lower Cretaceous strata, and the most viable play for additional discoveries in the region would seem to be via similar methods. #### Structure The Colorado Parks and the narrow valley of the Blue River between Middle and South Parks form a complex structural province that is essentially a north-south elongate, assymetrical syncline or eastward tilted graben. This Colorado Parks syncline comprises a complex of structures bounded by westward thrusted uplifts that bring Precambrian rocks to the surface to the east and the west of the syncline. The Colorado Front Range, composed of segments of the Medicine Bow and Never Summer Mountains to the north, and of the Tarryall Mountains and Puma Hills to the south, bound the synclinal complex on the east. The Park, Gore, and Mosquito Ranges bound the complex on the west. The Colorado Parks is divided by northeast-southwest-trending mountainous terrain of Precambrian rocks that separates South Park into a distinct structural basin from the other valleys and parks. Independence Mountain lies athwart the Colorado Parks syncline on the north, and volcanic rocks of the Thirtynine Mile Mountain interrupt the syncline at the south. Middle Park and South Park are structurally separated by Precambrian crystalline rocks and Tertiary intrusive rocks in the Williams Fork and Vasquez Mountains that form a complex of ranges between the two basins. In contrast, North Park and Middle Park comprise a single structural basin separated by Tertiary volcaniclastic and flow rocks of the east-west-trending Rabbit Ears Range. Whether igneous rocks form most of the core of the Rabbit Ears Range or whether Mesozoic sedimentary rocks underlie most of the Tertiary volcanic rocks of this range is unknown. High-angle reverse faults with as much as 10,000 feet of displacement occur along the east and north margins of the Colorado Parks and other high angle normal and reverse faults and fault complexes occur along other margins of the basins. Structures that developed in the region of the Colorado Parks since the onset of the Laramide orogeny are exceedingly complex. Epochs of compressional and extensional tectonics have been interpersed with intrusive and extrusive events so that there are many cross-cutting faults, overthrusts and other features that interfere with clear and unequivical interpretations of the tectonic history. However, the time of formation and the style of these structures are important factors in the generation, migration, and entrapment of the hydrocarbons in these north-central Colorado basins, and they provide clues to explain the oil and gas occurrences in North Park and the apparent absence of recoverable oil and gas farther south in these intermontane basins. #### Source Rocks Hydrocarbon source rocks within the Cretaceous rocks of the parks seem adequate, although the time available for burial, generation, migration and entrapment was short. Hydrocarbon generation in the Paleozoic rocks southwest of the Hayden lineament could have occurred as early as Late Permian or Triassic. In the Jurassic and oldest Cretaceous rocks hydrocarbon generation probably occurred no earlier than Maestrichtian (early Laramide) time. Hycrocarbon generation probably continued into the early Tertiary and likely ended during middle to late Eocene (late Laramide) time. High heat flow associated with the Laramide and later intrusion of igneous rocks may have locally accelerated oil generation penecontemporaneously with the major structural movements during Paleocene and could have occurred as recently as the Miocene. Asphaltic material referrable to grahamite, a mineral that is a probable petroleum derivative, has been mined from veins in the Middle Park Formation near Willow Creek Pass at the eastern end of the Rabbit Ears Range (Vine, 1957). The occurrence of grahamite suggests that source rocks and hydrocarbons could occur elsewhere within this mountanous area that dissects the North Park-Middle Park basin. # Hydrocarbon Occurrence Oil and gas have been produced only in North Park where they occur in structural traps. Structural plays have been the basis for most exploratory drilling. Most of the structures that are evident at the surface have been explored; but owing to the tectonic complexities some of these structural reservoirs may have been incorrectly interpreted and missed. Most reservoirs are interpreted (Wellborn, 1977) to be associated with detachment thrusts or folds formed by out-of-the-basin thrusting related to the tight basin folding during the Laramide orogeny. Similar intrabasin thrusts are the most likely trapping structures elsewhere in the region. The regional relations, especially the tightly-folded basin, suggest that many additional Laramide structures occur but that they are buried by Tertiary sediments and require geophysical studies for their location. Stratigraphic traps formed by interfingering of Cretaceous sandstone and mudstone, which have been successful plays in Cretaceous rocks elsewhere in Colorado and Wyoming, are an important element in determining oil occurrences here also. However, the limited and fragmentary areal extent of the strata within these small basins prohibit or severely restrict a regional prediction of lithofacies trends. The preservation of reservoir integrity within these highly faulted basins poses an additional problem for the entrapment of hydrocarbons. On the other hand, fracture porosity, which has been interpreted for the producing reservoir in the Coalmont area, is likely to occur at other places within the basins, considering the intensity of Laramide tectonic forces evidenced by the structural complexities. Hydrocarbon discoveries and production, thus far, occur only in Jackson County and mostly in the northeastern part of North Park. The first discovery was in 1926 by Continental Oil Co. in the North McCallum field. Gas, composed of 96 percent ${\rm CO_2}$ and 4 percent hydrocarbons was produced initially from the Cretaceous Dakota Sandstone. There were no further new fields discovered in North Park until 1952 when a new field was discovered in the Coalmont area. In that venture oil flowed on drill-stem test from fractured shales in the Dakota and indicated that $\rm CO_2$ wasn't ubiquitous. Within Jackson County in 1986 there were 112 producing wells from which 248,262 barrels (bb1) of oil and 1,239,925 thousand cubic feet (mcf) of gas (193,116 mcf hydrocarbon and
1,046,809 mcf $\rm CO_2$) were recovered (table 1). Cummulative production through 1986 amounted to 14,728,669 bb1 of oil and 675,116,645 mcf of gas (9,398,610 mcf HC and 665,717,995 mcf $\rm CO_2$). #### REGIONAL GEOLOGY The sedimentary rock strata in north-central Colorado and adjacent areas record the geological history of a region of recurring tectonic uplift. During a large part of the Phanerozoic, this region was slightly positive and was repeatedly elevated with respect to sea level to the extent that many strata are thin and separated by erosional unconformities compared to equivalent strata in nearby regions. Many of the Phanerozoic stratigraphic units exhibit either depositional or erosional thinning, or both, throughout the Colorado region. Some stratigraphic units are absent across much of north-central Colorado owing to non-deposition or truncation that is the result of repeated uplift. On the other hand, Cretaceous and Early Tertiary depositional sequences are thick, and comparable to equivalently thick strata in adjacent areas. The northeast-trending Transcontinental arch (fig. 1) has been the principal positive structural feature that has affected the Phanerozoic depositional patterns. The Transcontinental arch, a long enduring prong of the North American craton, extended southwest from the central Canadian Shield across southeastern Colorado into New Mexico and possibly beyond. position and the influence of the Transcontinental arch on the lower Phanerozoic (Cambrian to Devonian) sedimentary units is yet difficult to determine owing to the paucity of data for these rocks, especially the sparse data relative to their distribution in the central Rocky Mountain and adjacent plains region. For example, at several places in the Colorado-Wyoming area a sandstone that lies unconformably upon Precambrian crystalline rocks has been long identified as the Cambrian Sawatch Sandstone because of its stratigraphic position. However, this sandstone significantly differs lithologically from unequivocal Sawatch Sandstone strata elsewhere in south-central Wyoming and north-central Colorado, and it is known to be paleontologically and depositionally related to Upper Devonian and Lower Mississippian strata (Lageson, 1977; Maughan, 1963, and unpublished data). Isopach maps that have incorporated the equivocal data and show a widespread distribution of the Cambrian rocks in the central Rocky Mountain region, such as those of Lochman-Balk (1972) are unreliable for interpreting early stages of Phanerozoic history in the central Colorado and Wyoming area. The distribution of Cambrian strata is reliable only where these sandy beds have yielded fossiliferous evidence for their Cambrian age or are overlain by fossiliferous Figure 2 shows the generalized distribution of Cambrian and Ordovician rocks. Ordovician strata in the region. Table 1. Oil and gas production in the Colorado Parks. $\rm CO_2$ gas production given in footnotes. Data from State of Colorado Oil and Gas Conservation Commission, 1986 oil and gas statistics. | | | | 1986 Production | | Cummulativ | | |---------------------------------|---------------------|------------------------|-----------------|------------------------------|-----------------------|-------------------------| | | | Producing | 011 | Gas | (Bbls) | (Mcf) | | Fiel | ld | Formation | (Bbls) | (Mcf) | oil | gas | | Alka | ıli Lake | Dakota | 0 | 0 | 3,978 | 0 | | Batt | leship | Dakota | 2,071 | 0 | 286,163 | 0 | | From | ntier | 584 | 0 | 9,706 | 1,390 | | | Lako | ota | 8,851 | 0 | 2,562,063 | 0 | | | But1 | ler Creek | Frontier | 281 | 0 | 20,900 | 14,871 | | Cana | adian River | Dakota-Lakota | 3,437 | 106,455 | -456,771 | 4,103,871 | | Lake | ota | 13 | 35,026 | 13 | 3,425,742 | | | Mudd | iy . | 0 . | 0 | 0 | 247,667 | | | | prara | 1,092 | 0 | 27,114 | 176 | | | Carl | lstrom | Niobrara | 0 | 0 | 7,741 | 4,194 | | Coal | Lmont | Niobrara | 2,796 | <i>i</i> 0 | 123,442 | 76,235 | | Del: | aney Butte | Dakota | 0 | - 0 | 2,691 | 0 | | | ntier | 0 | 0 | 2,331 | 358 | | | | brara | 0 | 0 | 7,037 | 1,373 | | | Gri: | zzly Creek | Niobrara | 0 | . 0 | 1,112 | 0 | | | Shannon Sands | tone. | 0 | 0 | 1,342 | 0 | | Johr | nny Moore Mtn. | Niobrara | 336 | 597 | 35,880 | 64,143 | | Lone | e Pine | Dakota-Lakota | 92,211 | 16,101 | 2,007,513 | 557,423 | | | Lakota | 676 | 101 | 70,287 | 39,291 | | | McCa | allum | Dakota-Lakota | 24,129 | 04/ | 4,754,471 | 1764/ | | Lake | ota | 453 | 24,220 | 23,872 | 269,915 | | | Mude | | 95 | $0\frac{1}{2}$ | 47,304 | $0\frac{1}{2}$ | | | | rison | 405 | $\frac{01}{02}$ | 2,040,315 | $0^{2/}$ | | | | brara | 0 | <u>03/</u> | 231 | <u>03/</u> | | | | rre B | 104,692 | 10,520 | 1,339,822 | 316,399 | | | McC. | allum South | Lakota-Dakota-M | uddy 0 | <u>ر5/</u> | 708,159 | 05/ | | | brara | 85 | 0 | 1,855 | , O | | | Pie | | 2,193 | 0 | 22,805 | 0 | | | | rre B | 0 | Ō | 38,191 | 119,958 | | | Hic | higan River | Dakota | 139 | 96 | 9,164 | 7,286 | | Lak | • | 3,718 | 0 | 121,942 | 148,500 | - | | | brara | 0 | ō | 588 | 0 | | | | al Oil and Gas | Production | 248,262 | 193,116 <u>6</u> / | 14 728 669 | 9,398,610 ^{6/} | | 105 | | • | 270,202 | | | -,, | | | CO ₂ Pro | duction
Cummulative | | CO ₂ Prod
1986 | duction
Cummulativ | e | | | 1700 | Adumorat 1 A C | | 1,00 | * . | - | | $\frac{1}{2}$ / $\frac{3}{3}$ / | 10 | 274,603 | 4/
5/
6/ | 975,450 | 356,535,975 | | | 2/ | 11,760 | 153,206,713 | <i>킞</i> , | 0 . | 154,795,998 | | | 3/ | 59,589 | 904,706 | <u>6/</u> | 1,046,809 | 665,717,995 | i | Figure 1. Principal paleogeographic and structural elements in Colorado and adjacent areas. The regional distribution and remnants of the lower Paleozoic rocks have been summarized and their history interpreted by Ross and Tweto (1980). axis of the Transcontinental arch crossed through north-central Colorado during the Ordovician according to the analysis by Ross (1976). Xenolithic Cambrian, Ordovician, and Silurian sediments have been identified in diatremes that lie to the east of North Park (Chronic and Ferris, 1963), along that proposed axis, and these relicts indicate that the lower Paleozoic seas may have blanketed the region. As suggested by Ross and Tweto (1980, p. 54), scattered islands along the arch may account for the areas where Cambrian and Ordovician rocks seem to be absent by non-deposition. One such possible island occurs in southwestern Colorado in the vicinity of the Gunnison Plateau and northern edge of the San Juan Mountains. Upper Cambrian and Lower Ordovician sedimentary rocks are absent there, but igneous dikes of these ages intrude older crystalline rocks in a west-northwest-trending belt extending from the Wet Mountains to the Black Canyon of the Gunnison River (Ross and Tweto, 1980, p. 54). Another postulated island area was in north-central Colorado. Lower Paleozoic rocks do not occur across most of north-central Colorado and are absent in the Colorado Parks. If this area had been an elevated island area during early Paleozoic, the data are equivocal. The lower Paleozoic xenoliths indicate that early Paleozoic seas inundated at least some parts of this area; and, except for Cambrian sandstone that occurs in adjacent areas, the evidence for the dominance of carbonate rocks in the lower Paleozoic sediments suggest regional, albeit shallow, epicontinental seas across all of north-central Colorado. The area seems to have been elevated during the Devonian into a broad northwest-trending arch where lower Paleozoic rocks were removed by erosion and Precambrian crystalline rocks were uncovered. This elevated terrain provided the source for arkosic and orthoquartzitic sandstone sediments deposited marginal to the transgressing shore of the Late Devonian and Early Mississippian epicontinental sea (Maughan, 1963). The uplift in this area occurred approximately in the same area as the ancestral Front Range uplift and seems to represent proemial arching on this part of the continental shelf coincident with the early part of the Antler orogeny along the western margin of the continent. Upper Paleozoic rocks (Devonian to Permian) are represented by Upper Devonian(?) through Permian strata in the southwestern part of South Park, but only Permian strata are present in the northeastern part of North Park. rocks occur on the slopes that dip into the basins along the flanks of the Mosquito Range and the Medicine Bow Mountains, respectively. Upper Paleozoic rocks are unknown in the Park basins between the Hayden and the Washakie lineaments (fig. 1), which are coincident, respectively, with the southwest and northeast boundaries of the ancestral Front Range uplift. In general, the upper Paleozoic strata are composed of increasingly coarser sediments toward the flanks of the uplift, the younger strata successively overlap the older onto the uplift, and overall composition consists of finer grained sediments in the successively younger units. These relationships and lesser features of these rocks record the episodic uplift of the northwest-southeast trending ancestral Front Range during the Pennsylvanian Period, and the burial of that uplift by sediments deposited during episodes of diminishing orogenic tectonic movements and regional subsidence through the Permian Period. Figure 2. Generalized paleogeologic map showing approximate distribution of Precambrian, Cambrian, and Ordovician rocks beneath Devonian or younger rocks in vicinity of North, Middle, and South Parks, Colorado, and parts of adjacent States. Stippled areas indicate exposures of Precambrian rocks. Limits of Cambrian rocks in Wyoming from D.L. Macke (oral and written communs., 1987), and in Colorado from Ogden Tweto (1979) and Maughan (unpublished data). The Permian rocks that occur on the flank of the Medicine Bow Mountains in northeastern North Park are thin red mudstone, carbonate rocks, and some gypsum beds that represent an onlapping tongue of the Permian and Lower Triassic
Goose Egg Formation where it lies unconformably upon Precambrian rocks. These rocks have low permeability and porosity, are remote from petroleum source rocks, are not in favorable structural locations for hydrocarbon entrapment and therefore are not expected to contain oil or gas accumulations. The upper Paleozoic rocks in southwestern South Park and on its flank in the Mosquito Range occur southwest of the South Park and other closely related faults, which are structural elements of the Hayden lineament. Antecedent faulting along the Hayden lineament formed the principal structural boundary between the ancestral Front Range uplift and the central Colorado trough during late Paleozoic time. Details of the stratigraphy, especially the areal relationships and correlation of the strata in the upper Paleozoic rocks, are not well known in the South Park area owing to probable abrupt changes of facies in the late Paleozoic rocks, and owing to later (mostly Laramide and more recent) igneous intrusions. A diagrammatic southwest to northeast restoration of these Paleozoic strata (DeVoto, 1965b, fig. 2) illustrates their onlap onto the flank of the ancient positive terrain (fig. 3). At the beginning of the Mesozoic Era north-central Colorado and adjacent areas were near sea-level and were part of a tectonically stable region. The terrain during the Mesozoic was locally elevated to lowlands. Increasing topographic and structural complexity resulted from the local effects of the Laramide orogeny toward the end of Cretacous time and during the Early Tertiary Period. Mesozoic sediments in the Park basin were part of the very broad and tectonically stable continental shelf of the North American craton; but, as in the late Paleozoic, Colorado tended slightly more positive than adjacent parts of the shelf and seems to have been somewhat less stable during the Mesozoic. Consequently many stratigraphic units identified in adjacent parts of the region are locally thin or absent. The Triassic part of the Permian and Triassic State Bridge Formation, which is equivalent to the Goose Egg Formation and the Red Peak Formation (formerly Chugwater Formation) in North Park, lies without apparent unconformity upon the Permian part of the Goose Egg within a paraconformable sequence (Newell, 1967) in northeastern North Park. The Triassic beds of the Red Peak overlap the Permian strata and are unconformable upon Precambrian rocks in northwestern North Park (Hail, 1965; Maughan, unpublished data), but are absent farther south in Middle and in South Park. Southwestward thinning is indicated by depositional wedging against Precambrian rocks of the ancestral Front Range (Hail, 1968, p. 10), but Triassic rocks seem to be absent in Middle Park chiefly due to erosional bevelling in those areas where the Jurassic Morrison Formation is unconformable on Precambrian rocks (Tweto, 1957, p. 20). Triassic rocks thin northeastward toward Middle Park in the McCoy area on the west flank of the Gore Range (Donner, 1948, p. 1228-1229) and rocks as young as the Late Jurassic Morrison Formation are locally arkosic and lie unconformably upon crystalline Precambrian rocks about 8 km westsouthwest of Gore Pass. The Triassic distribution is suggestive of onlap onto a relict of the Paleozoic ancestral Front Range uplift and also of probable rejuvenated uplift during Late Triassic and Early and Middle Jurassic time. Figure 3. Diagrammatic restored section of Pennsylvanian and Permian rocks in southern South Park (DeVoto, 1965b, fig. 2, p. 211) showing onlap of strata in central Colorado trough onto flank of ancestral Front Range. The Garo Sandstone probably is Jurassic rather than Permian as shown in this illustration. Lower into Upper Jurassic rocks are absent in most of central Colorado except for the Sundance Formation, which includes an upper member equivalent to the Curtis Formation and a lower member that is probably equivalent to the Entrada Sandstone of northwestern Colorado, in northwestern North Park (Hail, 1965, p. 20-25; 1968, p 11-14). The Garo Sandstone in southwestern South Park is of equivocal Jurassic age (Stark and others, 1949, p. 47-48), and it may be of Permian age (DeVoto, 1965a, p. 460-462; 1965b, p. 218). The Garo is here considered most likely to be an equivalent of the Jurassic Entrada Sandstone based on regional paleogeographic relations and on lithologic and depositional similarities to the Entrada. This interpretation is dependent on whether the Garo is unconformable upon the Maroon Formation as described by Stark and others (1949) or whether it intertongues into the Permian strata as indicated by DeVoto (1965a; 1965b). In any case, this dominantly eolianite sand seems to have been deposited on the flank of lowlands that were succesor uplifts or relicts of the late Paleozoic ancestral Front Range. The late Late Jurassic Morrison Formation overlaps older Jurassic and Triassic rocks and is unconformable upon Precambrian rocks. The Morrison evidently blanketed the Parks Basins as part of the vast coastal plain deposits that covered most of the Rocky Mountain region toward the end of the Jurrasic. The episodic uplifts that had occurred in this region since Middle to Late Devonian and that had culminated during Middle Pennsylvanian seem to have terminated by latest Jurassic time. The distribution and relationships of the fragmented exposures of the older middle Phanerozoic strata suggest that a principal center of recurring uplift was in the vicinity of the intersection of the northwest-trending Hayden and the northeast-trending Front Range Mineral Belt lineaments. Regional, epeirogenic subsidence became dominant toward the close of the Jurassic Period and continued during the Cretaceous as the coastal plain deposits were succeeded by the epicontinental sea as it transgressed from the northwest toward the crest of the Transcontinental arch. Cretaceous deposits in the Parks Basins record combinations of a transgressing sea, prograding terrigenous-derived sediments, and eustatic sealevel changes. The base of the Cretaceous sequence is unconformable upon the Morrison Formation, but the unconformable relationship is locally obscured by basal Cretacous fluvial sediments that are like those in the Morrison and are commonly mapped with them. Cretaceous sediments are more typically the onlapping sandy shore sequence of the Dakota Sandstone. The Dakota Sandstone in the Colorado Parks is correlated in part with the Lakota Sandstone and the Fall River Sandstone of the Dakota Group in northeastern Colorado (fig. 4), but in north-central Colorado these rocks are no older than late Albian in North Park and even younger, Cenomanian age in South Park, significantly younger than in the type areas to the northeast. Thin Skull Creek Shale (Thermopolis Shale) and the Muddy Sandstone are also mapped as part of the Dakota in the Colorado Parks. Equivalents of the Dakota Sandstone also include the Lower Cretaceous Purgatoire and Lytle Formations exposed on the east flank of the Front Range in the Denver to Colorado Springs, Canon City, The lower part of these Cretaceous beds east of the Front and Pueblo areas. Range are also of fluvial origin and have been locally included with the similar Morrison Formation and explains observations there (Hail, 1968, p. 17; Haun, 1959) of absence of unconformity and intertonguing. | | NORTHWESTERN
COLORADO | SOUTH PARK | MIDDLE PART | NORTH PARK | NORTHEASTERN
COLORADO
SE WYOMING | |---------------|---|---|--------------------------|---|--| | TERTIARY | BROWNS PARK
FORMATION | WAGONTONGUE FM
ANTERO FM
BALFOUR FM | RABBIT EARS
VOLCANICS | NORTH PARK FM
WHITE RIVER FM | DAWSON ARKOSE | | | BRIDGER FM
GREEN RIVER FM
WASATCH FM
FORT UNION FM | SOUTH PARK
FORMATION | MIDDLE PARK
FORMATION | COALMONT
FORMATION | DENVER
FORMATION | | CRETACEOUS | LANCE FM FOX HILLS SS MESA VERDE FORMATION MANCOS SHALE | LARAMIE FM. FOX HILLS SS PIERRE SHALE | PIERRE
SHALE | PIERRE
SHALE | ARAPAHOE FM
LARAMIE FM
FOX HILLS Ss
PIERRE
SHALE | | | SHALE | NIOBRARA
FORMATION | NIOBRARA
FORMATION | MOBRARA SMOKY HILL
MOBRARA SHALE MBR
FM FT-HAYS IS MBR | NOBRARA SMOKY HILL
SHALE MBR
FM FT-HAYS LS MBR | | | FRONTIER FORMATION MOWRY SHALE | BENTON
SHALE | BENTON
SHALE | BENTON CODELL S& MBR
SHALE MIDDLE SHALY MBR
MOWRY SHALE MBR | BENTON CODELL S4 GROUP CARULE SHALE MOWRY SHALE | | | DAKOTA
SANDSTONE | DAKOTA
SANDSTONE | DAKOTA -
SANDSTONE | UPPER DAKOTA MBR Ss LOWER MBR | MUDDY SA DAKOTA SKULL CA SA GROUP FALL RIVER SA LIXOTA CA | | JURASSIC | MORRISON
FORMATION
CURTIS FM
ENTRADA | MORRISON
FORMATION | MORRISON
FORMATION | MORRISON FORMATION UPPER SUNDANCE MBR FORMATION LOWER | MORRISON
FORMATION
SUNDANCE
FORMATION | | TRIASSIC | SANDSTONE STATE BRIDGE | GARO Ss | | CHUGWATER FORMATION | (ENTRADA Ss) RED PEAK FORMATION | | PERMIAN | FORMATION SOUTH CANYON CA POLONITE SCHOOLHOUSE SS | , | | F | FORFILE LS GLENDO MEMBER 1000 21 OFFOR 0 | | | MAROON /
FORMATION | MAROON
FORMATION | | | INGLESIDE FORMATION | | PENNSYVANIAN | EAGLE MINTURN VALLEY EVAPORITE FM | MINTURN
FORMATION | · | | FOUNTAIN FORMATION | | Medicompies | BELDEN SHALE | BELDEN
SHALE | | | MADISON IS | | MISSISSIPPIAN | LOWER PALEOZOIC
ROCKS | SANDSTONE | PRECAMB | RIAN | · Water | Figure 4. Nomenclature and correlation of sedimentary rocks in the Colorado Parks and some adjacent areas of northern Colorado Dakota Sandstone grades abruptly upward into a sequence of thick carbonaceous mudstone, thin sandstone beds, and a few limestone beds deposited in a shallow, epeiric sea during regional Cretaceous subsidence. At least 2,000 m (6,500 ft) of
Cretaceous sediments accumulated in North Park and 1,800 m (6,000 ft) accumulated in South Park. Total thickness of Cretaceous rocks in North Park are estimated to have been about 3,200 m (10,000 ft). About 2,000 m (6,500 ft) of Dakota Sandstone, Benton Shale, Niobrara Formation, and Pierre Shale have been described in North Park (Hail, 1965, 1968); and an additional approximately 1,000 m (3,500 ft), an estimate of the thickness of Pierre Shale, Fox Hills Sandstone, and Lance, Lewis, and Laramie Formations in the adjacent Laramie and the Denver basins were probably deposited and subsequently removed by erosion from North Park. Aggregate thickness of Cretaceous rocks preserved in South Park is about the same as those that are preserved in North Park, but the total thickness of originally deposited Cretaceous in the south was probably somewhat less than in the north. Cretaceous rocks have been measured and estimated to total approximately 2,000 m (6,600 ft) (Ettinger, 1964; Stark and others, 1949); but the original total Cretaceous thickness in South Park likely was at least 2,200m (7,200 ft) thick. Initial basin-filling sediments in north-central Colorado were derived chiefly from erosion along the Transcontinental arch; but most subsequent sediments reflect the eastward progradation of dominantly muds and some sand-sized clastics derived mostly from erosion and volcanic sources in the Sevier orogenic belt in Utah. During Maestrichtian time, sedimentation and regional uplift displaced the epeiric sea and the depositional environment shifted from that of the marine Pierre Shale through the shore facies of the Fox Hills Sandstone into the dominantly paralic and fluvial facies of the Laramie Formation. ## STRATIGRAPHY The correlation of nomenclature in the Park basins and adjacent areas is provided in figure 4. Lower Paleozoic rocks older than the Leadville Limestone are not described in detail in this report because they are known to occur only beneath the upper Paleozoic rocks along the western flank of the Mosquito Range, and they are unlikely to extend farther than the southwesternmost part of South Park nor to have significant amounts of hydrocarbons in that limited area. The Paleozoic strata are exposed in the vicinity of Trout Creek Pass and dip eastward from the Mosquito Range into the southwestern edge of the South Park Basin. It is unlikely that the older Paleozoic strata extend as far into the basin as the Hayden lineament; but the Leadville Limestone overlaps the older Paleozoic rocks and it may extend to the vicinity of that lineament. Descriptions of the lower Paleozoic strata, the Cambrian Sawatch Sandstone and Peerless Shale, the Ordovician Manitou Limestone, and the Devonian Parting Quartzite and Dyer Dolomite, are given by Stark and others (1949, p. 32-38). Descriptions of the Leadville Limestone and younger strata are given by them and by DeVoto (1971). ## Mississippian Leadville Limestone. The Leadville Limestone, of Lower Mississippian age, is mostly dolomite and dolomitic limestone that is dominantly medium and dark grey. It is irregularly bedded and includes nodular chert, especially in the upper part, and it is sandy at the base. Sand content seems to increase northeastward into the vicinity of the Hayden lineament. Karst with many solution features and collapse breccias is common. The Leadville is erosionally bevelled beneath Pennsylvanian rocks and is not present northeast of the Hayden lineament in South Park nor farther north in the Colorado Parks. # Pennsylvanian and Permian Pennsylvanian and Permian rocks exposed on the slopes that dip northeastward along the Gore Range into South Park include the Belden, Minturn, and Maroon Formations. The younger State Bridge Formation of Permian and Triassic age, which occurs in areas west of the Gore Range, and equivalent rocks of the Lyons Sandstone and most of the Lykins Formation, which occur in areas east of the Medicine Bow Mountains and the Front Range, do not occur in the North, Middle, and South Park area. Because the members of the Lykins Formation, which also comprise parts of the Goose Egg Formation in Wyoming, occur within such a limited area in northeastern North Park and because they are inconsequential in regards to hydrocarbons, they are not described here. Belden Formation. The oldest Pennsylvanian rocks are included in the Belden Formation and comprise mostly dark grey and very dark grey carbonaceous mudstone. Intertongued beds of arkosic and subarkosic sandstone and conglomerate increase upward and are dominant in the upper part and interbedded limestone and sandy mudstone dominate as accessory beds in the lower part. Deposition occurred in a marine to para-marine environment in the central Colorado trough adjacent to the southwest flank of the ancestral Front Range uplift. Prograded terrigenous sediments increase in thickness and are more abundant shoreward onto the flank of the uplift, and the Belden grades laterally and upward into the Maroon Formation and sand and conglomerate displace the carbonaceous mudstone beds. An abundant flora has been noted in some beds where they are exposed near the crest and western slopes of the Mosquito Range (Read, 1934; Johnson, 1932, 1934). The Belden does not occur in North Park nor south of there at least to Vail Pass, but the Belden does occur as a northeastward thinning sequence farther south along the Mosquito Range and in the southeasternmost part of South Park, southwest of the Hayden lineament. Minturn Formation. Mostly yellowish grey to pale greyish red arkosic sandstone and conglomerate with common micaceous mudstone and some limestone characterize the Minturn Formation. The sequence includes pale greyish red and some greyish red-purple and light greenish grey beds in some strata in some areas. The Minturn was deposited in a fan-delta complex in marine to shore and alluvial to paludal settings on the southwest flank of the ancestral Front Range and is unknown in the Colorado Parks northwest of the Hayden lineament. Redbeds seem to dominate the strata that comprise the equivalent sequence adjacent to the ancestral Front Range uplift, which lay northeast of the lineament, and separation of Minturn and Maroon Formations is controversial in the South Park area. A boundary defined by the Jacque Mountain Limestone near Hoosier Pass (Tweto, 1949) is used west of the Gore and Mosquito Ranges, but that limestone unit has not been positively identified in South Park and the extension of this boundary southward to the east flank of the Mosquito Range and southwestern South Park by Brill (1952, p. 836) has been questioned by DeVoto (1965b, p. 215). Maroon Formation. Dominantly red arkosic sandstone, conglomerate, and mudstone comprise the Maroon Formation, but differentiation of the Maroon from the lithologically similar Minturn Formation is based primarily on difference in color. Deposition occurred principally in fan-deltas and related braided stream deposits on the southwest flank of the ancestral Front Range southwest of the Hayden lineament. The Maroon Formation is not known to occur northwest of the lineament in South Park and farther north in the Park basins. The Maroon is unconformably overlain by Jurassic rocks. #### Triassic Chugwater Formation. Reddish-colored mudstone and argillaceous sandstone and siltstone in mostly thin and medium beds comprise the Chugwater Formation in North Park. The Triassic part of the Lykins Shale and of the Goose Egg Formation are equivalent strata, as are the beds that comprise the Red Peak Formation in nearby areas of Wyoming. The Triassic strata thin southward and are not known to occur in Middle Park and South Park. Deposition likely occurred whithin the intertidal zone, and may represent both storm-tide (sabkha) and diurnal-tide (littoral) mudstone sediments (Maughan, 1980, p. 109). Thinning is in part owing to depositional onlap, but most thinning seems to have been erosional bevelling and truncation that occurred prior to Late Jurassic deposition. ## Jurassic Jurassic rocks in the region include the Entrada Sandstone in the north and the equivalent Garo Sandstone in the south, and the overlying Morrison Formation. The Entrada and Garo seem to occur only locally within their respective areas, whereas the Morrison occurs throughout north-central Colorado. Entrada (Garo) Sandstone. An apparently widely distributed sandstone of Jurassic age occurs across most of the Park basins. This sandstone, which is correlated to the Entrada Sandstone in northwestern Colorado, has been named the Garo Sandstone in South Park (Stark and others, 1949, p. 47-48). Equivalent rocks, also correlated to the Entrada, are identified as the lower member of the Sundance Formation in North Park (Hail, 1965; 1968). Inasmuch as similar sandstone with the same stratigraphic relations is identified as Entrada at places on the east flank of the Front Range, Entrada is used in this report for this formation throughout the North, Middle, and South Parks. The Entrada comprises mostly fine- and medium-grained, well-sorted sandstone that is generally coarse grained and locally conglomeratic at the base. Mostly the sandstone is white to light grey, but commonly it is yellowish or stained moderate reddish orange to pale red. Generally high-angle cross beds occur and are indicative of eolian and possibly shoreface deposition. The Entrada is mostly lithified by calcareous cement, but it is very friable at many places. Thickness ranges from 19 to 52 m (63 to 166 ft) in North Park (Hail, 1965; 1968). The Entrada is locally absent, but its thickness ranges up to 125 m (409 ft) in South Park (Stark and others, 1949, p. 48). Thickness differences are attributed to unconformable deposition upon an irregular erosion surface above Triassic and older rocks. The Entrada seems to thin southward in North Park, it is thin or absent in Middle park, and seems to be not present in the Blue River Valley
between Middle Park and South Park. No more than 8 m (25 ft) of probable Entrada is indicated by Tweto (1957, p. 20) in Middle Park, and none occurs in the Hot Sulphur Springs area (Izett, 1968, p. 13-14). The Entrada is overlain by the upper member of the Sundance Formation, which comprises marine mudstone, sandstone, and carbonate rocks similar to the Lak Member of the Sundance Formation (Pipiringos and O'Sullivan, 1978). The contact with the underlying Entrada is abrupt and probably represents conformable deposition between the underlying dune and foreshore sands and the overlying shallow marine sediments. The upper member thins southward beneath the Morrison Formation and is not present in the southern part of North Park nor farther south. Morrison Formation. The Morrison Formation comprises broad floodplain deposits that consist dominantly of fluvial and lacustrine sediments and include mostly claystone and mudstone, and commonly includes limestone, siltstone, sandstone, and local lenses of conglomerate. The Morrison is varicolored with common mottled red, purplish, and green beds, but it is dominantly green. Sandstone beds, which are mostly light grey and light greenish grey, usually weather yellowish to rusty brown. The Morrison ranges in thickness from 77 to 110 m (250 to 360 ft) in South Park (Stark and others, 1949, p. 50). In Middle Park, the Morrison ranges between 46 and 92 m (150 and 300 ft), but it is as thin as 7.5 and 15 m (25 and 50 ft) at some localities in southeastern South Park (Tweto, 1957, p. 20). As much as 150 m (500 ft) of Morrison Formation has been noted in North Park (Hail, 1968, p. 14). #### Cretaceous <u>Dakota Sandstone</u>. The Dakota Sandstone consists mostly of intertongued beds of sandstone and conglomeratic sandstone and some generally carbonaceous siltstone and claystone beds. Thin coal lenses and carbonized plant fragments occur locally in the middle and lower parts of the Dakota. In most areas the initial deposits are conglomeratic and lenticular and deposition in the lower Dakota was in non-marine fluvial environments. In the upper part, where sandstone is mostly well-sorted, fine- and medium-grains, and quartzose, deposition was in shore and shallow-water marine settings. Cross-bedding is Cementation is calcitic and the sandstone commonly is very friable, but ranges to silicified and very strongly indurated in some areas. Shaly beds near the middle of the formation occur throughout most of the region and crudely divide the dominantly fluvial lower part from the dominantly marine influenced upper part. Thickness of the Dakota averages about 70 m (230 ft) in South Park (Stark and others, 1949, p. 51), it ranges between 30 and 72 m (100 and 235 ft) in western North Park (Hail, 1965; 1968), and it ranges from as little as 30 m (100 ft) in southern North Park (Hail, 1968, p. 17) to as much as 150 m (500 ft) in northeastern North Park (Gorton, 1953, p. 89). Benton Shale. Very dark grey to black fissile claystone and mudstone comprise most of the Benton Shale. Thin limestone beds and nodules, bentonite, and sandstone, esspecially near the top, occur throughout the formation. Stark and others (1949, p. 52) note that certain beds, especially of sandstone, are fetid or have a petroliferous odor. The Benton is conformable upon the Dakota Sandstone with a transitional sequence through several meters of interbedded sandstone and shale. Deposition was in an epicontinental sea. The Benton is divided into three members, in ascending order, the Mowry Shale Member, a middle shaly member, and the Codell Sandstone Member. The Codell in South Park is 3.4 to 6 m (11 to 20 ft) thick of calcareous sandstone. The Codell thickens northward to 19 m (63 ft) in North Park (Hail, 1965, p. 44) where it is more calcareous and includes interbedded limestone. Niobrara Formation. The Niobrara Formation consists dominantly of fissile to thin-bedded dark grey calcareous claystone. Dark grey, fetid limestone at the base, which is equivalent to the Fort Hays Limestone Member of the Niobrara in eastern Colorado, ranges from 3 to 20 m ((10 to 70 ft) thick and is disconformable upon the Benton. Most of the Niobrara weathers light grey, which differentiates this unit in surface exposures from darker-weathering rocks above and below it. The upper boundary of the Niobrara with the overlying Pierre Shale is arbitrarily placed in a transitional sequence from the light-weathering calcareous shales of the Niobrara to darker grey and less calcareous claystone and sandy shales above. The Niobrara ranges in thickness from a minimum of about 150 m (500 ft) in South Park (Stark and others, 1949, p. 34) to as much as 245 m (800 ft) in North Park (Hail, 1968, p. 35). Pierre Shale. The Pierre consists principally of dark-grey to brown or greenish-brown fissile claystone, but contains much mudstone, sandstone, and a few thin beds of sandy and argillaceous limestone. The sandstone is scattered throughout the section in beds or zones ranging from less than a meter to as much as 60 m (200 ft) in thickness. Locally, sandstone beds are arkosic and some mudstone is micaceous. Thin bentonite beds less than 1 m in thickness are common throughout much of the Pierre Shale. The Pierre is conformable above the Niobrara and it is conformably overlain by the Fox Hills Sandstone. Calcareous concretions are abundant in some zones. the Pierre Shale where it is depositionally complete between the Niobrara and Fox Hills is about 1,500 m (5,000 ft) in the north, but evidently the formation is somewhat thinner in South Park where its thickness is estimated by Stark and others (1949, p. 55) to range from about 700 to 830 m (2,300 to 2,700 ft). The Pierre is greatly reduced in thickness in most areas of the Colorado Parks owing to erosional bevelling in the region prior to deposition of Tertiary age sediments. Fox Hills Sandstone. Fine-grained, quartzose sandstone that is generally poorly cemented and quite friable comprises the Fox Hills Sandstone. Color ranges from white and light grey through yellow and orange to various shades of brown. Shale occurs in planar beds in the lowermost part of the formation and sandstone, which occurs in the upper part, is conspicuously crossbedded. The Fox Hills probably blanketed the Colorado Parks where it was deposited in littoral to shoreface environments; but it was eroded from most of the area prior to Tertiary deposition except in South Park. The Fox Hills is about 110 m (350 ft) thick where it has not been erosionally thinned beneath the pre-Tertiary unconformity, it is absent at most places in South Park (Stark and others, 1949, p. 55-56), and it is preserved only near the axis of the South Park syncline (Clement and Dolton, 1970, p. 209). <u>Laramie Formation.</u> Coal and carbonaceous beds in massive lenses and beds of sandstone, mudstone, and volcanic tuff comprise the Laramie Formation. Most sandstone is quartzose but some beds are very arkosic. Mudstone beds are generally shaly but commonly range to poorly fissile silty and sandy beds. Cross-bedding is conspicuous in many exposures and some planar beds occur. Deposition was chiefly in fluvial and in some lacustrine settings. The Laramie Formation lies conformably above the Fox Hills Sandstone along an abrupt depositional transition from dominantly lutitic to dominantly arenaceous sediments. The Laramie occurs only in a small area in South Park where the maximum thickness of the formation is about 115 m (375 ft) (Stark and others, 1949, p. 57), and it is unconformably overlain by the Tertiary (Paleocene) South Park Formation. # Tertiary Volcanic and terrigenous clastic sediments that were derived from the erosion of nearby sedimentary and crystalline rock terrains characterize the content of the thick Tertiary rock sequences in the Colorado Parks area. Strata in these sequences, which are essentially equivalent to the Denver Formation that lies east of the Front Range, are the Coalmont Formation in North Park and the Middle Park and the South Park Formations in their respective basins. These formations and younger Tertiary rocks are lumped and described in only a general way in this report. They lie unconformably upon Cretaceous and older strata in the region. The pre-Tertiary rocks were subjected to considerable tectonic movements and were erosionally bevelled across the region prior to the accumulation of the thick Tertiary sequence. About 2,750 m (9,000 ft) of Tertiary rocks are estimated to have accumulated in Middle Park (Izett, 1968, p. 6), about 3,400 m (11,000 ft) in South Park (Stark and others, 1949, p. 34), and about 3,700 m (12,000 ft) in North Park (Hail, 1968, p. 8). Most of the accumulation occurred during the principal epoch of Laramide mountain uplift and basin development in the central Rocky Mountain region prior to the Oligocene. Paleocene sediments in the lower members of the Coalmont Formation accumulated 900 to 1,200 m (3,000 to 4,000 ft) thick in North Park prior to deposition of the Middle Park Formation in Middle Park to the south (Tweto, 1957, p. 29). The Lower Tertiary sediments seem to have been initially deposited even later farther south in South Park where the South Park Formation is partly Paleocene, but is mostly of Eocene age. Later Tertiary (Neogene) sediment accumulations are relatively neglible by comparison to the earlier Tertiary accumulation. Erosion in the region during the Late Tertiary, and especially in Oligocene and Recent time, has been far more efficient at removing rocks in the region than the episodic periods of deposition have been at adding sedimentary layers in the parks. # STRUCTURE The Colorado Parks basins lie obliquely across the axis of the northwest-southeast-trending ancestral Front Range uplift. Paleozoic rocks are absent from this paleo highland by erosion or non-deposition except in the extreme northeast part of North Park and along the southwestern margin of South Park. Thin Permian red
mudstone and evaporite beds lap southwesterly in North Park onto the flank of the ancestral Front Range in northeastern North Park. The areal extent of the Permian beds in the park is confined to a very small area. Their limited occurrence and unfavorable lithology make them inconsequential in regards to oil and gas. In South Park, a nearly complete Paleozoic section for this part of Colorado occurs southwest of the the South Park fault in the adjacent easterly dipping slope of the Mosquito Range on the flank of the basin. The South Park fault is coincident with the Haydenlineament along which the major bounding fault(s) between the ancestral Front Range uplift and the Central Colorado trough had been localized in late Paleozoic time. The Paleozoic rocks are preserved there in a part of the late Paleozoic central Colorado trough that bordered the anestral Front Range highland on the southwest. These Paleozoic rocks include hydrocarbon source rocks and likely reservoir rocks in both carbonate and sandstone sequences. The complex structure and numerous intrusives in the area militate against the possibility that they may contain large oil and gas accumulations. Mesozoic rocks overlapped the ancestral Front Range uplift but did not bury it entirely until Middle Jurassic. Lower Triassic rocks are mostly mudstones, but Upper Triassic and Lower Jurassic rocks include beach and dune sand deposits that could have trapped oil, which had migrated from outside the basin or which could have been generated by deep burial within the basins during the Laramide orogeny. Cretaceous carbonaceous mudstone and sandstone beds, like those deposited elsewhere in the Rocky Mountain region along the Western Interior seaway, occur in the Parks basins. Oil and many shows of oil in the region occur chiefly in sandstone reservoirs in the older Cretaceous sequence, which is quite similar to oil occurrences in Cretaceous rocks of adjacent areas in Wyoming and the Denver basin. Hydrocarbon occurrences in fractured shale beds are also known. Upper Cretaceous and Tertiary rocks are chiefly poorly sorted arkosic sandstone and they commonly comprise igneous intrusives, volcanic flows, and volcaniclastic sediments mostly unfavorable for oil and gas accumulations. The relationships of many of the complex structures attributed to the Laramide orogeny within the Colorado Parks basins superficially resemble those of a transpressional tectonic fabric. However, when individual faults and faults of similar orientation and style are carefully analyzed for clues leading to the timing of deformation that they represent, it is evident, at least in a general way, that several distinct tectonic events comprise the structural fabric in this region. The structures do not seem to logically relate to a single transpressional regime. Much of the overall fabric seems to have an origin inherited from ancient orthogonal blocks defined along two systems: one by approximately northwest and northeast lineaments, and the others by approximately east-west and north-south lineaments (Maughan and Perry, 1986). Deposition of the Mesozoic sediments was influenced in only minor ways by tectonic disturbances until late Late Cretaceous (Maestrichtian) time when stresses along the western North American continental plate, attributed to subduction of the Farallon plate, were directed into the Western Interior of the continent with significant tectonic disturbance as far east as central Colorado. The North-central Colorado region, since Late Cretaceous time, has been subjected to several epochs of compressional and extensional tectonics as well as magmatic intrusive and extrusive events. The Laramide orogeny, between about 70 m.y. ago (Maestrichtian) and 40 m.y. ago (Eocene), comprises two major compressional events. The early Laramide compression was along a northeast-southwest axis and resulted in northwest-southeast folds and faults. The late Laramide compression was directed east-west and resulted in north-south folds and faults. Subsequent tectonics, principally during Oliogocene and Miocene, have been primarily north-south compression and complimentary east-west extension resulting in faulting that includes some thrusting and folding along approximately east-west trends, and graben and horst formation by normal faulting along approximately north-south trends. The Mesozoic rocks were deformed and severely eroded at an early stage of the Laramide orogeny (Tweto, 1980, p. 133). The Late Cretaceous and older strata were folded and possibly faulted in North Park along northwest-southeast axes prior to erosional bevelling and deposition of early Paleocene sediments (Blackstone, 1977, p. 6). Most early Laramide structures in the Hot Sulphur Springs area also trend west-northwest (Izett, 1968, p. 61-64). The Williams Range thrust fault, which has placed Precambrian rocks above Cretaceous Pierre Shale along a north-northwest trend, probably is of early Laramide origin. In contrast to the northwest-southeast oriented compressional structures, those overthrust faults that trend approximately north-south, such as the Sheep Mountain and related faults in northwestern North Park, the Never Summer fault in southeastern North Park and the Elkhorn fault in eastern South Park, seem to be of later Laramide origin. Most of these north-south trending overthrust faults have placed Precambrian rocks above Paleogene strata and indicate their genesis during the late Laramide stage. In contrast to the northwest-southeast oriented structures in North Park, those in South Park involve younger Paleocene and possibly Eocene rocks indicating that the northwest-southeast compressional structures formed later in South Park than similarly oriented structures in North Park. However, the orientation of the structural axes in South Park differ slightly and trend more toward north-south directions than the more northwesterly structural axes in the northern part of the Colorado Parks, a relationship suggestive of east-west compressional forces active during the development of these later structures. Tertiary strata, the Coalmont Formation in North Park, the Middle Park Formation and the South Park Formation in their respective basins, were deposited with slight to marked angular unconformity upon the older rocks. The sediments consist largely of volcanic rocks in the lower parts and of Precambrian lithic material derived from erosion of the developing Front Range in the upper parts of these formations. Up to 3,000 m (10,000 ft) of Paleogene volcaniclastic and arkosic sediments may have accumulated in the Park basins. Structural evolution of the Colorado Parks to their present north-south, trough-like configuration began during the Paleogene, contemporaneous with deposition of later stages of sedimentation in the Coalmont, Middle Park, and South Park Formations. Precambrian cored mountain blocks that comprise the Colorado Front Range, and the Medicine Bow Mountains, the principal structural uplifts along the east flank of the basins, were elevated and thrusted westward over Phanerozoic rocks at least as young as Eocene. The Elkhorn thrust along the eastern flank of South Park is probably late Eocene or early Oligocene (Sawatzky, 1964, p. 139). The Independence Mountain overthrust at the north edge of North Park trends approximately N. 75° W., a direction quite different from most other structures in north-central Colorado. Precambrian rocks there are thrust southward over the Paleocene and Eocene Coalmont Formation (Hail, 1965, p. 103) and the north-south-trending late Laramide Delaney Butte, Sheep Mountain and related structures indicate development of this overthrust during the later events of the Laramide orogeny or even later. The northwesterly oriented folds and thrusts extend diagonally across the north-south synclinal trough of the Parks Basins, and many of these thrusts bring Precambrian crystalline rocks over the Phanerozoic strata along listric surfaces. Partially exhumed ridges of Precambrian rocks are notable, especially in South Park and Middle Park, and the major thrusts in some areas resolve upward into anticlinal structures and high-angle faults (Wellborn, 1977; Osterwald and Dean, 1957, p. 14; Sawatzky, 1964; Clement and Dolton, 1970, p. 209-212). Stratigraphic displacement of up to 3,000 m (10,000 ft) is estimated for faults along the northern and eastern flank of North Park (Wellborn, 1977, p. 42), and along the eastern flank of South Park (Sawatzky, 1964, p. 136). A comparable displacement probably occurs at the eastern edge of Middle Park. Laramide compressional forces in the Colorado Parks are related to distant, external orogeny. Northeast-southwest compression resulted during the early Laramide when westward spreading of the Atlantic forced the North American continent obliquely over the subducting Farallon plate to the west. Compression was intensified within the Western Interior as the North American plate encountered greater bouyancy and subduction was flattened as it began to obliquely override an aseismic ridge on the Farallon plate about 65 m.y. ago during the Maestrichtian (Jurdy, 1984; Henderson and others, 1984; Chapin and Cather, 1983). Those increased compressional stresses spread southward within the interior as the zone of subduction of the ridge migrated southward along the western margin of North America during Paleocene and early Eocene. plate motion also changed to approximately east-west during late Maestrichtian and continued east-west during later phases of the Laramide orogeny (Jurdy, 1984, p. 109; Engebretson and others, 1984, fig. 2, p. 117). Structural telescoping and overthrusting along approximately north-south faults in the Rocky Mountain region occurred during the later stages of the Laramide orogeny as indicated by the westward movement of crystalline basement rocks over basin-filling sediments of Eocene age. The low-angle subduction and bouyancy of the
subducted Farallon plate may account for the elevation of the Western Interior that displaced the epicontinental sea and also brought many of the upthrusted crystalline blocks to elevations above sea level where they were eroded and their detritus accumulated in the developing early Tertiary basins. Synorogenic sediments in the Paleocene rocks lie unconformably upon the folded Cretaceous beds, and crystalline rock components in the Paleogene sediments indicate that by early Paleocene time the Precambrian rocks were exposed to erosion in some nearby uplifts. The late Laramide, north-south structures were even more strongly elevated than the earlier northwest-southeast structures. The basement crystalline rocks were thrust to high elevations and with later Neogene uplift they comprise the crystalline rock-cored ranges that are the conspicuous elements of the present Rocky Mountain topography. The time of development of the Independence Mountain thrust is uncertain, but it occurred later than deposition of the early Paleocene sediments that comprise the youngest rocks beneath this fault (Blackstone, 1977). The probable age of thrusting is Oligocene or Miocene. Certainly, the Independence Mountain overthrust was subsequent to the north-south, late Eocene (?) thrust faults and folds of the Delaney Butte-Sheep Mountain system, which it overrode. The Independence Mountain overthrust likely formed in response to southward directed compression created by Neogene opening of the Rio Grande rift and the clockwise rotation of the Colorado Plateaus plate (Hamilton, 1981, p. 91). The Archean terrain exposed in the Sierra Madre and northern Medicine Bow Mountains, immediately north of Independence Mountain, probably provided a relatively immobile buttress that broke the adjacent crust along fractures related to the Sybille lineament and forced the crystalline rocks over the North Park Basin sedimentary rocks. ## EXPLORATION SUMMARY Petroleum exploration began in the Colorado Parks with drilling in 1912 on the prominent South McCallum anticline in North Park. First discovery of oil occurred in 1926 by Continental Oil Co. on the North McCallum anticline where the Sherman A-1 was completed in the Dakota Sandstone for 30 mcf of carbon dioxide and 500 bbls of condensate a day. Subsequent drilling, summarized by R.C. Oburn (1968), has led to oil and gas production in 13 fields, all in North Park (Plate 1). Drilling frequency, the number of wells completed each year in the Colorado Parks, through 1986, is summarized in figure 5. Production of oil and gas from the fields in North Park during 1986 and cummulative production from these fields are shown in table 1. ## PLAY DESCRIPTIONS The principal successful oil and gas exploration play in the Park basins thus far has been the one related to structural entrapment of oil and gas in Lower Cretaceous rocks. Stratigraphic or compound structural and stratigraphic entrapment in these Cretaceous rocks may occur, but the structural complexities limit the understanding of facies changes and are not separately included in this analysis. A second, but untested play, is here considered for possible entrapment in the Pennsylvanian to Jurassic rocks in structures in southwestern South Park adjacent on the southwest to the South Park fault. In addition, a hydrocarbon subthrust play may exist. # Upper Jurassic and Lower Cretaceous Structural Plays All of the existing oil and gas discoveries and producing fields in North Park serve to define the principal exploration play in the Park basins. Oil production data and field names are listed in table 1; field locations are shown on plate 1. These fields are developed in reservoir rocks in which closure and entrapment occur adjacent to northwest-southeast trending faults and in anticlinal folds related to early Laramide compressional events. The complexities of these structural traps are illustrated in the Lone Pine field in Jackson County (Wellborn, 1977 p. 43-46). A structure map and crosssections of the Lone Pine field, which are characteristic of the complex structures in North Park, are reproduced in figure 6. Descriptions of Butler Creek, Delaney Butte and Lone Pine fields (Wellborn, 1983a,b,c) show similar reservoirs that are also representative of the structural traps in North Park. Structures in Middle Park (Wellborn, 1977, p. 46-58) seem equally complex, but those in South Park (Sawatzky, 1964; 1972) seem to reflect less involvement in tectonic action until the later Laramide events, and the southern part of the Colorado Parks syncline may have experienced less intense compressional forces and the development of early Laramide structural traps. Figure 5. Bar graph showing number of wells drilled per year in the Colorado Parks, 1926-1986. Data from the Well History Control System file, Petroleum Information Corporation, 1986. Figure 6. Structure contours and cross sections of Lone Pine field, Jackson County, Colorado, adapted from R.E. Wellborn (1983c) illustrating complex structures characteristic of the North and Middle Park Basin. Oil and gas production in North Park fields is primarily from porous sandstone of the Entrada Sandstone, Morrison Formation, Dakota Sandstone (Lakota, Dakota, and possible Muddy Sandstone equivalents), Codell Sandstone Member of the the Benton Shale, and a sandstone in the Pierre Shale referred to as the Pierre B, which probably is the equivalent of the Shannon Sandstone in the Great Plains region east of the Front Range. Oil and gas are also produced in some fields from highly fractured beds in the Niobrara Formation. The organic carbon-rich claystone and mudstone beds in the Cretaceous sequence are sources of the hydrocarbons. Burial sufficient to achieve thermal maturation and oil generation from the kerogen in the carbonaceous shales of these older Cretaceous sediments is assumed to have been reached around the end of Cretaceous time when the overlying sediments had accumulated to a thickness of about 2 km (6,500 ft). Burial deeper than 2 km and most catagenesis occurred during the Paleocene and continued into Eocene time. Comparison of the accumulated thicknesses shown in figure 7 indicate that the assumed critical depth for onset of catagensis of about 2 km occurred during Maestrichtian time in North Park and probably was slightly later, during early Paleocene time, in South Park, assuming uniform thermal gradients and heatflow regimes. Vitrinite reflectence values indicate that maturation and migration occurred in South Park prior to the development of trapping structures (Harry Terbest, Jr., personal commun., 1987). The northwest-southeast oriented structural traps in North Park were formed during the early stages of the Laramide orogeny in latest Cretaceous time and prior to deposition of the unconformably overlying Paleocene Coalmont Formation. Most of the structural development farther south in Middle Park and South Park occurred at succesive later stages of the Laramide orogeny and any traps that were formed were subsequent to the peak of oil expulsion in the more southerly parts of the region. Folding with southwest vergence of folds and high-angle reverse faults comprised the dominant structural style during the early stage of the Laramide orogeny. These early Laramide structures are evident in the Upper Cretaceous and older strata in the region; and their development preceded erosional bevelling and deposition of Paleocene strata. These early Laramide structures were most strongly developed in North Park. Westward verging folds and faults formed in the sedimentary rocks during the late stage of the Laramide orogeny, penecontemporaneously with the north-south-trending thrust faults. These north-south structures probably formed too late relative to the time of oil generation to entrap hydrocarbons. Neogene sediments may have added up to 600 m (2,000 ft) of basin fill and further increased the depths of petroleum source rock burial, at least locally in the vicinity of the Rabbit Ears Range. Regional uplift during the Neogene, however, would have led to accelerated erosion in most parts of the Colorado Parks, and it is likely that there has been a net decrease in the thickness of the overburden and an accompanying cooling in the basins. Figure 7. Burial history curves of the base of Cretaceous rocks in North Park and South Park, Colorado. Upward directed parts of the curves represent an estimate of erosional decrease in the depth of the covering sediments. Chemical analyses of coal beds in North Park (Hatch, Madden, and Affolter, 1981) show minor differences in rank ranging from sub-bituminous A through C. The differences could be attributed to local differences of heat flow. The various factors that affect coal rank were not investigated in that study nor evaluated sufficiently to determine the thermal effects. Vitrinite reflectance values from the Pierre Shale in central Colorado (Bostick and Pawlewicz, 1984) indicate anomalously high temperature having affected only an area near Cameron Pass on the east flank of North Park. Reflectance values determined by them from the Pierre in other parts of the Colorado Parks region indicate comparatively low temperatures. The apparent low temperature regime my be explained in several ways: 1) the temperature gradient may have been low, 2) the uppermost Cretaceous and some of the younger sediments may never have been deposited or were much thinner, as speculated by Bostick and Pawlewicz (1984, p. 397), or 3) the time of burial was short. It is most likely that erosional thinning occurred relatively quickly following deposition and that effective burial of the Pierre was too brief for the heat flow to have reached its potential and establish a full temperature gradient. Older rocks that were more deeply buried and buried for a longer time than the Pierre have generated oil that is produced in the North Park area and probably are the sources of oil traces that are
known to occur throughout the Colorado Parks syncline. Not addressed in this study are the likely, but complex, effects of heating of these rocks in areas of magmatic and hydrothermal intrusions, which Bostick and Pawlewicz (1984, p. 395) attribute for the Cameron Pass high heat anomaly. Evidence for high heat flow during the Late Tertiary occurs locally throughout the area as evidenced especially by the mineralization in the Front Range mineral belt and its southwesterly extension into the Mosquito Range. The effect of high heat on argillaceous sediments and other rocks in the Breckenridge area were noted by Ransome (1911). Thermal springs provide further evidence of local, high subsurface temperatures; and it is likely that the large volume of CO₂ gas, more than 1 million mcf, that has been produced in the McCallum field (table 1) is the result of local heating and the natural calcining of carbonate rocks in that area. # Subthrust Play Several overthrusts on the flanks of the Colorado Parks provide oil exploration objectives, but none have been tested. The Independence Mountain block at the north of North Park, with up to 20 km (12 mi) of overhang, is the most obvious of the areas for a subthrust play. The oil potential in the Mesozoic rocks beneath the overthrust crystalline Precambrian rocks of the Independence Mountain block is summarized by Park (1977). The sedimentary rocks and the Laramide structures of North Park extend beneath the Independence Mountain overthrust from the oil-producing areas that characterize the North Park oil play. The oil play potential in this area, therefore, is the same as the principal North Park play. Overhang of Precambrian rocks above sedimentary rocks on other thrusts along the eastern edge of the Colorado Parks syncline, such as the Vasquez thrust and the Elkhorn thrust, as well as the Williams Range thrust along the eastern edge of the Blue River Valley, are areally limited in comparison to the Independence Mountain overthrust; but they are geologically similar. # Southwest Paleozoic Play A speculative play southwest of the South Park fault (plate 1) involves the upper Paleozoic rocks there. The Belden Shale as a source rock, an early deep burial history in Pennsylavanian and Permian time, and a later burial history somewhat similar to nearby areas where the Mesozoic rocks have been preserved provide both favorable factors for oil generation, and unfavorable factors for hydrocarbon preservation. Reservoir rock conditions are less favorable than in the Mesozoic rocks. Porosity may be restricted to grainstones or to paleoweathered horizons in carbonate rocks of the Leadville Limestone. Poorly sorted arkosic sandstone units, chiefly in the Minturn Formation, are mostly unfavorable for preservation of good porosity and permeability because of an abundance of clays and clay-forming minerals. The carbonaceous rocks of the Belden are overlain by 2,500 to 3,000 m (8,000 to 10,000 ft) of Pennsylvanian and Permian rocks. Mesozoic sediments added an additional 2,000 m (6,600 ft) minimum above the upper Paleozoic rocks. Further post-Cretaceous burial of the Paleozoic rocks southwest of the Hayden lineament probably did not occur because that terrain seems to have been involved in uplift during the Laramide and was an area of erosion and a source terrain for some of the Paleogene sediments in South Park. This burial history certainly was adequate for the generation of oil in the Belden during the Permian and later time; but overheating during the Late Cretaceous brought much of the Belden to temperatures beyond the oil generation window. Hydrocarbons that have been reported in the Leadville Limestone within mines on the western flank of the Mosquito Range (Ogden Tweto, oral commun., 1977) indicate that oil generation has occurred in that area. Structures in the upper Paleozoic rocks that may have provided hydrocarbon traps were formed chiefly penecontemporaneously with upper Paleozoic sediments deposition in association with the faulting along the Hayden lineament that differentiated the ancestral Front Range and the central Colorado trough. Compressional tectonics during the Laramide orogeny was pervasive in the Mosquito Range and most strata there have been so severely fractured that most hydrocarbons in older structural and stratigraphic traps of that area could have escaped. ### **BIBLIOGRAPHY** - Austin, E.B., 1957, Corral Peak anticline, Grand County, Colorado, <u>in</u> Guidebook to the Geology of North and Middle Parks Basin, Colorado: Rocky Mountain Association of Geologists 9th Annual Field Conference, p. 97-98. - Bader, J.W., and Andersen, D.W., (in press), Structural and tectonic relationships of the Cherokee Ridge arch, south-central Wyoming: Mountain Geologist. - Beekly, A.L., 1915, Geology and coal resources of North Park, Colorado: U.S. Geological Survey Bulletin 596. - Beggs, H.G., 1977, Interpretation of seismic reflection data from the central South Park Basin, Colorado, <u>in</u> Exploration frontiers of the central and southern Rockies, H.K. Veal, ed.: Rocky Mountain Association of Geologists 1977 symposium, p. 41-60. - Behrendt, J.C., and Popenoe, P., 1969, Basement structure contour map of North Park-Middle Park Basin, Colorado: American Association of Petroleum Geologists Bulletin, v. 53, no. 3, p. 678-682. - Behrendt, J.C., Popenoe, Peter, and Mattick, R.E., 1969, A geophysical study of North Park and the surrounding ranges, Colorado: Geological Society of America Bulletin, v. 80, p. 1523-1538. - Biggs, P., 1957, CO₂ at North and South McCallum, <u>in</u> Guidebook to the geology of North and Middle Parks Basin, Colorado: Rocky Mountain Association of Geologists 9th Annual Field Conference, p. 115-118. - Blackstone, D.L., 1957, Cross sections Northwest flank North Park Basin, <u>in</u> Guidebook to the Geology of North and Middle Parks Basin, Colorado: Rocky Mountain Association of Geologists 9th Annual Field Conference, p. 92-93. - Blackstone, D.L., 1977, Independence Mountain thrust fault, North Park Basin, Colorado: University of Wyoming Contributions to Geology, v. 16, no. 1, p. 1-16. - Bostick, N.H., and Pawlewicz, M.J., 1984, Regional variation of vitrinite reflectance of the Pierre Shale (Upper Cretaceous) in mountain basins and along the eastern Rocky Mountain front, Colorado, in Hydrocarbon source rocks of the greater Rocky Mountain region, Jane Woodward, F.F. Meissner, and J.L. Clayton, eds.: Rocky Mountain Association of Geologists, Denver, Colorado, p. 393-399. - Brill, K.G., 1952, Stratigraphy in the Permo-Pennsylvanian zeugogeosyncline of Colorado and northern New Mexico: Geological Society of America Bulletin, v. 63, p. 809-880. - Bryant, Bruce, McGrew, L.W., and Wobus, R.A., 1981, Geologic map of Denver 1° x 2° quadrangle, north-central Colorado: U.S. Geological Survey Miscellaneous Investigations Map I-1163 (2 sheets) 1:250,000. - Carpen, T.R., 1957a, North McCallum Field, Jackson County, Colorado, in Guidebook to the geology of North and Middle Parks Basin, Colorado: Rocky Mountain Association of Geologists 9th Annual Field Conference, p. 109-112. - _____1957b, South McCallum anticline, Jackson County, Colorado, <u>in</u> Guidebook to the geology of North and Middle Parks Basin, Colorado: Rocky Mountain Association of Geologists 9th Annual Field Conference, p. 113-114. - Case, J.E., and Sikora, R.F., 1984, Geologic interpretation of gravity and magnetic data in the Salida region, Colorado: U.S. Geological Survey Open-File Report OF-84-0372. - Chapin, C.E., and Cather. S.M., 1983, Eocene tectonics and sedimentation in the Colorado Plateau--Rocky Mountain area, <u>in</u> Rocky Mountain foreland basins and uplifts, J.D. Lowell, ed.: Rocky Mountain Association of Geologists, Denver, Colorado, p. 33-56. - Chapin, C.E., and Epis, R.C., 1964, Some stratigraphic and structural features of the thirty-nine Mile volcanic field, central Colorado: Mountain Geologist, v. 1, no. 3, p. 145-160. - Chronic, John, 1958, Pennsylvanian rocks in central Colorado, <u>in</u> Symposium on Pennsylvanian rocks of Colorado and adjacent areas: Rocky Mountain Association of Geologists, p. 59-63. - _____1964, Geology of the southern Mosquito Range, Colorado: Mountain Geologist, v. 1, no. 3, p. 103-113. - Chronic, John, and Ferris, C.S., Jr., 1963, Two early Paleozoic outliers in the southern Laramie Range, Wyoming, in Geology of the northern Denver basin and adjacent uplifts, P.J. Katich and D.W. Bolyard, eds., 14th Field Conference Guidebook: Rocky Mountain Association of Geologists, Denver, Colorado, p. 23-26. - Clement, J.H., and Dolton, G.L., 1970, A chronicle of exploration in South Park Basin, Park County, Colorado: The Mountain Geologist, v. 7, no. 3, p. 205-216. - Crouch, M.C., III (ed.), 1983, Oil and gas fields of Colorado, Nebraska and adjacent areas 1982: Rocky Mountain Association of Geologists, 2 vols., 791 p., 2 pl. - DeVoto, R.H., 1964, Stratigraphy and structure of Tertiary rocks in southwestern South Park: Mountain Geologist, v. 1, no. 3, p. 117. - DeVoto, R.H., 1965a, Facies relationship between Garo Sandstone and Maroon Formation, South Park, Colorado: American Association of Petroleum Geologists Bulletin, v. 49, no. 4, p. 460-462. - _____1965b, Pennsylvanian and Permian stratigraphy of central Colorado: Mountain Geologist, v. 2, no. 4, p. 209-228. - _____1971, Geologic history of South Park and geology of the Antero Reservoir Quandrangle, Colorado: Quarterly of the Colorado School of Mines, v. 66, no. 3, 90 p. - 1972, Cenozoic geologic history of South Park: Mountain Geologist, v. 9, no. 2, p. 211. - Donner, H.F., 1948, Geology of the McCoy area, Eagle and Routt Counties, Colorado: Geological Society of America Bulletin, v. 60, p. 1215-1247. - Dubois, R.L., Peck, C.J., and Elmore, R.D., 1985, Early and late remagnetization of the Upper Cambrian Peerless Formation, central Colorado [abs.], in American Geophysical Union EOS, Transactions v. 66 (18),
p. 258. April 30, 1985. - Dula, W.F. Jr., 1979, Dynamic analysis of quartzite (Sawatch and Parting Formations) and limestone (Leadville Limestone) White River uplift, NW Colorado: (unpublished) M.S. thesis, University of Colorado. - Durrani, J.A., 1980, Seismic investigation of the tectonic and stratigraphic history, eastern South Park, Park County, Colorado: Colorado School of Mines (unpublished) Ph.D. thesis, 138 p., 40 plates. - Engebretson, D.C., Cox, Allan, and Thompson, G.A., 1984, Correlation of plate motions with continental tectonics: Laramide to Basin-Range: Tectonics, v. 3, no. 2, p. 115-119. - Epis, R.C., Wobus, R.A., Wrucke, C.T., Scott, G.R., and Taylor, R.B., 1975, Geologic map of the northwestern part of the Pueblo 1° x 2° Quadrangle, Colorado: U.S. Geological Survey Open-File Report OF-75-0339. - Ettinger, Morris, 1964, Geology of the Hartsel area, South Park: Mountain Geologist, v. 1, no. 3, p. 127-132. - Fatti, J., 1974, Digital processing of seismic reflection records from South Park, Colorado: Colorado School of Mines, (unpublished) D.Sc. thesis, 159 p. - Finch, William C., 1957, Composite log, North and Middle Park Basins, Colorado, in Guidebook to the Geology of North and Middle Parks Basin, Colorado: Rocky Mountain Association of Geologists 9th Annual Field Conference, p. 51-54. - Fishbaugh, D.A., 1980, Depositional model for the lower Fountain Formation in the Manitou embayment, Colorado: Indiana University (unpublished) M.S. thesis. - Foster, N.H., 1972, Ordovician System, in Geologic atlas of the Rocky Mountain Region, W.W. Mallory, editor: Rocky Mountain Association of Geologists, Denver, Colorado, p. 76-85. - Gorton, K.A., 1953, Geology of the Cameron Pass area, Grand, Jackson, and Larimer Counties, Colorado, <u>in</u> 8th Annual Field Conference Guidebook: Wyoming Geological Association, p. 87-98. - Grote, W.F., 1957, Battleship Field, Jackson County, Colorado, <u>in</u> Guidebook to the geology of North and Middle Parks Basin, Colorado: Rocky Mountain Association of Geologists 9th Annual Field Conference, p. 119-121. - Hail, W.J., Jr., 1965, Geology of northwestern North Park, Colorado: U.S. Geological Survey Bulletin 1188, 133 p. - Hail, W.J., Jr., 1968, Geology of southwestern North Park and vicinity, Colorado: U.S. Geological Survey Bulletin 1257, 119 p. - Hamilton, Warren, 1981, Plate-tectonic mechanism of Laramide deformation: Contributions to Geology, University of Wyoming, v. 19, no. 2, p. 87-92. - Hatch, J.R., Madden, D.H., and Affolta, R.H., 1981, Chemical analyses of coal and coal-associated rock samples from the Coalmont Formation, McCallum and Coalmont areas, North Park, Jackson County, Colorado, in Colorado coal analyses--1976-1979, Nirbhao S. Khalsa, ed.: Colorado Geological Survey Information Series 10, p. 105-140. - Haun, J.D., 1959, Lower Cretaceous stratigraphy of Colorado, <u>in</u> Symposium on Cretaceous rocks of Colorado and adjacent areas: Rocky Mountain Association of Geologists 11th Annual Guidebook, p. 1-8. - Haverfield, J.J., 1970, Lower Cretaceous sediments of North Park Basin: Mountain Geologist, v. 7, no. 3, p. 139-149. - Healy, F.C., 1980, Geothermal energy potential in Chaffee County, Colorado: Colorado Geological Survey Open-File Report 80-10. - Heiple, P.W., 1980, Primary trace element distribution of the Belden Shale (Pennsylvanian) from Trout Creek Pass to Eagle Colorado; a possible source for ore deposits: Colorado School of Mines (unpublished) MS thesis. - Henderson, L.J., Gordon, R.C., and Engebretson, D.J., 1984. Mesozoic aseismic ridges on the Farallon plate and southward migration of shallow subduction during the Laramide orogeny: Tectonics, v. 3, no. 2, p. 121-132. - Henkes, W.C., 1957, Coalmont area, Jackson County, Colorado, <u>in</u> Guidebook to the geology of North and Middle Parks Basin, Colorado: Rocky Mountain Association of Geologists 9th Annual Field Conference, p. 93-96. - Hoodmaker, F.C., 1957, Paleogeography of the Cloverly Formation, North Park basin, Colorado, in Guidebook to the Geology of North and Middle Parks Basin, Colorado: Rocky Mountain Association of Geologists 9th Annual Field Conference, p. 61-66. - Holt, H.E., 1961, Geology of the lower Blue River area, Summit and Grand Counties, Colorado: University of Colorado, (unpublished) Ph.D. thesis, 107 p. - International Oil Scout Association, 1977, International oil and gas development yearbook 1977 (review of 1976), v. XIVII, part II, p. 53. - Izett, G.A., 1968, Geology of the Hot Sulphur Srings quadrangle, Grand County, Colorado: U.S. Geological Survey Professional Paper 586, 79 p. - _____1975, Late Cenozoic sedimentation in northern Colorado and adjoining areas, <u>in</u> Cenozoic history of the southern Rocky Mountains: Geological Society of America Memoir 144, p. 179-209. - Jenkins, Millard A., 1957, Stratigraphy of the Red Dirt Creek area, Grand County, Colorado, in Guidebook to the Geology of North and Middle Parks Basin, Colorado: Rocky Mountain Association of Geologists 9th Annual Field Conference, p. 51-54. - Johnson, J.H., 1932, A Pennsylvanian forest in central Colorado: Colorado-Wyoming Academy of Science, v. 1, no. 4, p. 32. - _____1934, The Paleozoic formations of The Mosquito Range, Colorado: U.S. Geological Survey Professional Paper 185-B, p. 15-43. - _____1935, Stratigraphy of northeastern and east-central parts of South Park, Colorado: American Association of Petroleum Geologists Bulletin, v. 19, no. 9, p. 1339-1356. - Jurdy, D.M., 1984, The subduction of the Farallon plate beneath North America as derived from relative plate motions: Tectonics, v. 3, p. 107-113. - Kehrer, L., and others, 1957, Geologic map of North and Middle Park basin, <u>in</u> Guidebook to the Geology of North and Middle Parks Basin, Colorado: Rocky Mountain Association of Geologists 9th Annual Field Conference. - Kinney, D.M., and Hail, W.J., Jr., 1959, Upper Cretaceous rocks in North Park, Jackson County, Colorado, in 11th Annual Field Conference Guidebook: Rocky Mountain Association of Geologists, p. 105-109. - Kinney, D.M., 1968, The Spring Creek fault in North Park, Jackson County, Colorado, in Geological Survey research, 1968: U.S. Geological Survey Professional Paper 600, p. - Kluth, C.F., and Nelson, S.N., 1988, Age of the Dawson Arkose, southwestern Air Force Academy, Colorado, and implications for uplift history of the Front Range: Mountain Geologist, v. 25, no. 1, p. 20-35. - Kocurek, Gary, 1981, Erg reconstruction; the Entrada Sandstone of northern Utah and Colorado: Palegeography, Paleoclimate, Paleoecology v. 36 (1-2) p. 125-153. - Kocurek, Gary, and Dott, R.H., Jr., 1983, Jurassic palegeography and paleoclimate of the central and southern Rocky Mountain region, in Mesozoic paleogeography of the West-central United States Rocky Mountain Section, M.W. Reynolds and E.D. Dolly, eds.: Society of Economic Paleontology and Mineralogy, Rocky Mountain Paleogeography Symposium 2, p. 101-116. - Kornfeld, J.A., 1972, Colorado oil strikes may mark North Park Basin comeback: World Oil, v. 174, no. 4, p. 57-58. [March, 1972]. - Lageson, D.R., 1977, Depositional environments and diagenesis of the Madison Limestone, northern Medicine Bow Mountains, Wyoming, <u>in</u> Stratigraphy of Wyoming: Wyoming Geological Association, Casper, Wyoming, 31st Annual field conference guidebook, p. 53-64. - Leighton, T., 1969, Seismic survey of northeastern South Park, Park County, Colorado: Colorado School of Mines (unpublished) M.Sc. Thesis T1076, 201 p. - Leroy, L.W., 1964, Generalized composite stratigraphic section, South Park, Colorado: Mountain Geologist, v. 1, no. 3, p. 115. - Lochman-Balk, Christina, 1972, Cambrian System, <u>in</u> Geologic atlas of the Rocky Mountain region, W.W. Mallory, ed.: Rocky Mountain Association of Geologists, Denver, Colorado, p. 60-75. - Lovering, T.S., 1930, The Granby anticline, Grand County, Colorado: U.S. Geological Survey Bulletin 822-B, p. 71-76. - Lozano, E., 1965, Geology of the southwestern Garo area, South Park, Park County, Colorado: Colorado School of Mines [unpublished] M.S. Thesis T1057, 11 p. - Mallory, W.W., editor, 1972, Geologic atlas of the Rocky Mountain region: Rocky Mountain Association of Geologists, 331 p. - Maughan, E.K., 1963, Mississippian rocks in the Laramie Range, Wyoming and adjacent areas: U.S. Geological Survey Professional Paper 475-C, p. C23-C27. Also, in Geology of the northern Denver basin and adjacent uplifts, P.J. Katich and D.W. Bolyard, eds.: Rocky Mountain Association of Geologists, 14th Field Conference Guidebook, 1964, p. 36-40. - _____1980, Permian and Lower Triassic geology of Colorado, <u>in</u> Colorado Geology, H.C. Kent and K.W. Porter, eds.: Rocky Mountain Association of Geologists, Denver, Colorado, p. 103-110. - Maughan, E.K., and Perry, W.J., Jr., 1986, Lineaments and their tectonic implications in the Rocky Mountains and adjacent plains region, in Paleotectonics and sedimentation in the Rocky Mountain region, United States, J.A. Peterson, editor: . American Association of Petroleum Geologists, Memomoir 41, p. 41-53. - McCaslin, J.C., 1981, 'Sky-high basin' getting another look: Oil and Gas Journal, April 13, 1981, p. 147-149. - Mezger, C.W., 1974, Geology, mineralization and geochemistry of the upper Illinois River drainage basin, Grand and Jackson Counties, Colorado: Colorado School of Mines [unpublished] M.S. Thesis. - Murphy, W.D., 1982, Stratigraphy and depositional environments of the Muddy Sandstone in North and Middle Parks basin, Jackson and Grand Counties, Colorado: University of Colorado [unpublished] M.S. Thesis, 164 p. 9 pl. - Nadeau, J.E., 1972, The stratigraphy of the Leadville Limestone, central Colorado: Washington State University (unpublished) Ph.D. thesis. - Newell, N.D., 1967, Paraconformities, <u>in</u> Essays in paleontology and stratigraphy, R.C. Moore Commemorative Volume, Curt Teichert and Ellis L. Yochelson, eds.: Department of Geology, University of Kansas Special Publication
2, p. 349-367. - Newton, W.A., 1957, North and Middle Parks as an oil province, <u>in</u> Guidebook to the geology of North and Middle Parks Basin, Colorado: Rocky Mountain Association of Geologists 9th Annual Field Conference, p. 104-108. - Oburn, R.C., 1968, North Park, Colorado--an oil and gas province, <u>in</u> Natural gases of North America, B.W. Beebe, ed.: American Association of Petroleum Geologists Memoir 9, v. 1, p. 840-855. - Osterwald, F.W., and Dean, B.G., 1957, Tectonics of North-Central Colorado, in Guidebook to the geology of North and Middle Parks Basin, Colorado: Rocky Mountain Association of Geologists, p. 13-17. - Park, G.M., 1977, Oil potential of Mesozoic sediments beneath the Independence Mountain thrust fault, North Park, Colorado, <u>in</u> Exploration Frontiers of the Central and Southern Rockies, H.K. Veal, ed.: Rocky Mountain Association of Geologists 1977 Symposium, p. 41-60. - Petromotion, 1973, North Park Basin, Jackson and Grand Counties, Colorado. [Map]. - Pipiringos, G.N., and O'Sullivan, R.B., 1978, Principal unconformities in Triassic and Jurassic rocks, Western Interior United States; a preliminary survey: U.S. Geological Survey Professional Paper 1035-A, 29 p. - Ransome, F.L., 1911, Geology and ore deposits of the Breckenridge district, Colorado: U.S. Geological Survey Professional Paper 75, 187 p. - Read, C.B., 1934, A flora of Pottsville age from the Mosquito Range, Colorado: U.S. Geological Survey Professional Paper 185-D, p. 79-91. - Ross, R.J., Jr., 1976, Ordovian sedimentation in the western United States, in the Ordovician System, M.G. Bassett, ed.: University of Wales Press and National Museum of Wales, Cardiff, Wales, p. 73-105. - Ross, R.J., Jr., and Tweto, Ogden, 1980, Lower Paleozoic sediments and tectonics in Colorado, <u>in</u> Colorado Geology, H.C. Kent and K.W. Porter, eds: Rocky Mountain Association of Geologists, Denver, Colorado, p. 47-56. - Samdela, J.J., Jr., 1980, Sedimentology of the Leadville Limestone (Mississippian) and the Chaffee Group (Upper Devonian), Chaffee, Fremont, and Saguache Counties, Colorado: Colorado School of Mines (unpublished) M.S. thesis. - Sanders, J.R., 1957, Geology of the Granby anticline (Colo.), in Guidebook to the geology of North and Middle Park Basins, Colorado, Denver, Colorado: Rocky Mountain Association of Geologists 9th Annual Field Conference, p. 67-69. - Saterdal, A.O., 1957, Canadian River Field, Jackson County, Colorado, <u>in</u> Guidebook to the geology of North and Middle Parks Basin, Colorado: Rocky Mountain Association of Geologists 9th Annual Field Conference, p. 122-124. - Sawatzky, D.L., 1964, Structural geology of southeastern South Park, Colorado: Mountain Geologist, v. 1, no. 3, p. 13-139. - Sawatzky, D.L., 1972, Structural geology of southeastern South Park: Mountain Geologist, v. 9, no. 2, p. 223-228. - Scott, G.R., Taylor, R.B., Epis, R.C., and Wobus, R.A., 1978, Geologic map of the Pueblo 1° x 2° quadrangle, south-central Colorado: U.S. Geological Survey Miscellaneous Investigations Map I-1022, 1:250,000. - Severy, C.L., and Thompson, R.M., 1953, Coalmont area, Jackson County, Colorado, in Laramie Basin Wyoming and North Park, Colorado: Wyoming Geological Association, 8th Annual Field Conference Guidebook, p. 139-141. - Shaw, A.B., 1957, Correlation and nomenclature of the pre-Pierre Cretaceous of North Park, Colorado, in Guidebook to the geology of the North and Middle Parks Basin, Colorado: Rocky Mountain Association of Geologists, p. 48-50. - Shearer, Eugene M., 1957, Geology of the Hot Sulphur Springs area, Grand County, Colorado, <u>in</u> Guidebook to the Geology of North and Middle Parks Basin, Colorado: Rocky Mountain Association of Geologists 9th Annual Field Conference, p. 99-103. - Shoffner, D.A., 1975, Geology of the Reinecker Ridge-Bald Hill area, South Park, Park County, Colorado: Colorado School of Mines (unpublished) M.S. thesis. - Sims, F.C. and Goth, G.H., Jr., 1953, McCallum field, Jackson County, Colorado, in Laramie Basin, Wyoming, and North Park, Colorado: Wyoming Geological Association, 8th Annual Field Conference Guidebook, p. 156-158. - Snyder, D.D., 1968, Gravity survey of South Park, Park County, Colorado: Colo. School of Mines (unpublished) Ph.D. thesis T1174, 168 p. - Snyder, G.L., 1980a, Geologic map of the central part of the northern Park Range, Jackson and Routt Counties, Colorado: U.S. Geological Survey Miscellaneous Investigations Map I-1112 - _____1980b, Geologic map of the northernmost Park Range and southern most Sierra Madre, Jackson and Routt Counties, Colorado: U.S. Geological Survey Miscellaneous Investigations Map I 1113. - _____1980c, Geologic map of the northernmost Gore Range and southernmost northern Park Range, Grand, Jackson, and Routt Counties, Colorado: U.S. Geological Survey Miscellaneous Investigations Map I-1114. - Spicker, F.A., 1973, The geology, alteration, and mineralization of Parkview Mountain, Grand and Jackson Counties, Colorado: Colorado State University (unpublished) M.S. thesis. - Stark, J.T., Johnson, J.H., Behre, C.H., Jr., Powers, W.E., Howland, A.L., Gould, D.B., and others, 1949, Geology and origin of South Park, Colorado: Geological Society of America Memoir 33, 45 p. - State of Colorado Oil and Gas Conservation Commission, Department of Natural Resources, 1986, Oil and gas statistics, p. 126-131. - Steven, T.A., 1957, Sentinel Mountain Dean Peak faulted anticline, North Park, Colorado, in Guidebook to the Geology of North and Middle Park, Colorado: Rocky Mountain Association of Geologists 9th Annual Field Conference, p. 82-84. - _____1960, Geology and fluorspar deposits, Northgate District, Colorado: U.S. Geological Survey Bulletin 1082-F, p. 323-422. - Taylor, R.K., 1970, Penetration charts--Laramie Basin, eastern Colorado and southern Wyoming along the Front Range, and North Park Basin: The Mountain Geologist, v. 7, no. 3, p. 154. - Taylor, R.B., 1975, Geologic map of the Battle Pass quadrangle, Grand County, Colorado: U.S. Geological Survey Map GQ-1224. - Thomas, G.E., 1971, Continental plate tectonics southwest Wyoming, <u>in</u> Symposium on Wyoming tectonics and their economic significance: Wyoming Geological Association, 23d Annual Field Conference Guidebook, p. 103-123. - Tweto, Ogden, 1949, Stratigraphy of the Pando area, Eagle County, Colorado: Colorado Scientific Society Proceedings, v. 15, p. 147-235. - _____1957, Geologic sketch of Southern Middle Park, Colorado, <u>in</u> Guidebook to the geology of North and Middle Parks Basin, Colorado: Rocky Mountain Association of Geologists, p. 18-31. - _____1975, Laramide (Late Cretaceous-Early Tertiary) orogeny in the southern Rocky Mountains, <u>in</u> Cenozoic history of the southern Rocky Mountains: Geological Society of America Memoir 144, p. 1- - _____1976, Geologic map of the Craig 1° x 2° quadrangles, northwestern Colorado: U.S. Geological Miscellaneous Investigations Map I-972. - _____1978, Geologic map of the Leadville 1° x 2° quadrangle, northeastern Colorado: U.S. Geological Survey Miscellaneous Investigations Map I-999, 1:250,000. - Tweto, Ogden, 1979, Geologic map of Colorado: U.S. Geological Survey, 1:500,000. - _____1980, Summary of Laramide orogeny in Colorado, <u>in</u> Colorado Geology, H.C. Kent and K.W. Porter, eds.: Rocky Mountain Association of Geologists, Denver, Colorado, p. 129-134. - _____1983, Geologic sections across Colorado: U.S. Geological Survey Miscellaneous Investigations Map I-1416. - Trimble, J.K., 1964, The fracture pattern and its relation to structure in the Kenosha Pass area, Park County, Colorado: Mountain Geologist, v. 1, p. 3, p. 141-144. - Vine, James D., 1957, Grahamite deposit near Willow Creek Pass, Grand County, Colorado, in Guidebook to the Geology of North and Middle Parks Basin, Colorado: Rocky Mountain Association of Geologists 9th Annual Field Conference, p. 125. - Ward, Dwight E., 1957, Geology of Middle Fork of the Michigan River, Jackson County, Colorado, <u>in</u> Guidebook to the Geology of North and Middle Parks Basin, Colorado: Rocky Mountain Association of Geologists 9th Annual Field Conference, p. 70-73. - Walters, R.F., 1957, The Independence Mountain area, North Park, Colorado, <u>in</u> Guidebook to the geology of North and Middle Parks Basin: Rocky Mountain Association of Geologists 9th Annual Field Conference, p. 85-89. - Weimer, R.J., 1959, Upper Cretaceous stratigraphy, Colorado, <u>in</u> Symposium on Cretaceous rocks of Colorado and adjacent areas, J.D. Haun and R.J. Weimer, eds.: Rocky Mountain Association of Geologists, 11th Annual Field Conference Guidebook, p. 9-16. - Weimer, R.J., 1970, Dakota group (Cretaceous) stratigraphy, southern Front Range, South and Middle Parks, Colorado, <u>in</u> Dakota and related rocks of the Front Range--Guidebook issue: Mountain Geologist, v. 7, no. 3, p. 157-184. - Wellborn, R.E., 1977, Structural style in relation to oil and gas exploration in North Park-Middle Park Basin, Colorado, in Exploration frontiers of the Central and Southern Rockies, H.K. Veal, ed.: Rocky Mountain Association of Geologists 1977 Symposium, p. 41-60. - _____1978, North Park-Middle Park basin--structural style in relation to exploration: Oil and Gas Journal, 26 June 1978, p. 190-200 (condensed version of 1977 papers). - _____1983a, Butler Creek field, Jackson County, Colorado, <u>in</u> Oil and gas fields of Colorado, Nebraska, and adjacent areas, 1982, M.C. Crouch, III, ed.: Rocky Mountain Association of Geologists, v. 1, p. 96-99. - _____1983b, Delaney Butte field, Jackson County, Colorado, <u>in</u> Oil and gas fields of Colorado, Nebraska, and adjacent areas, 1982, M.C. Crouch, III, ed.: Rocky Mountain Association of Geologists, v. 1, p. 148-151. - _____1983c, Lone Pine field, Jackson County, Colorado, <u>in</u> Oil and gas fields of Colorado, Nebraska, and adjacent areas, 1982, M.C. Crouch, III, ed.: Rocky Mountain Association of Geologists, v. 1, p. 300-303. -
Welsh, J.E., 1953, Geology of Sheep Mountain Delaney Butte area, North Park, Colorado, <u>in</u> Laramie Basin, Wyoming, and North Park, Colorado,: Wyoming Geological Association, 8th Annual Field Conference Guidebook, p. 99-100. - York, H.F., 1957, Geology of the Elk Mountain anticline, North Park, Colorado, in Guidebook to the Geology of North and Middle Parks Basin, Colorado: Rocky Mountain Association of Geologists 9th Annual Field Conference Guidebook, p. 74-81. ## APPENDIX Boreholes and their locations in the Colorado Parks, Grand, Jackson, Park, and Summit Counties, Colorado. Data extracted from the Petroleum Information Well History Control System, 1986. Table 2. | Well Identification | ification | 1 | Location | Total
Depth | Formation
at TD | Completion
Date | |--|-------------------|--------|------------|----------------|--------------------|--------------------| | THE STATE OF S | | | E | | | | | \sim | | | I LIN K | | LAKOTA | ۲.
ا | | _ | 1 JACKSON | | T 9N R | | PIERRE | 19 | | CONTINENTAL OIL | 1 GOVT | SEC 12 | T 9N R | TD 5110 | DAKOTA | 1926 | | CONTINENTAL OIL | 1 SHERMAN | SEC 12 | T 9N R | TD 5110 | DAKOTA | 1927 | | CONTINENTAL OIL | 1 POLLOCK | SEC 2 | T 9N R 79W | | BENTON | 1927 | | CONTINENTAL OIL | 2 POLLOCK | SEC 2 | T 9N R 79W | TD 1230 | | 1927 | | SEWARD OIL | 1 HUNTER | SEC 31 | T 11N R | | MUDDY | 1928 | | MIDVEST OIL | 214 RICH | SEC 9 | T 6N R | TD 4500 | | 1930 | | PRODUCERS & REFINERS | 1 HENDERSHOT | SEC 2 | T 6N R 81W | TD 4258 | | 1930 | | MIDWEST OIL | 21 RICH | SEC 8 | T 6N | TD 4500 | | 1930 | | OIL-MINERALS LANDS INC | 1 MCELROY | SEC 14 | T 2N R | TD 545 | | 1931 | | WALDEN OIL | 1 MESMAN | SEC 33 | T 9N R | ΩĮ | COALMONT | 1933 | | SOUTH PARK 0 & G | 1 ESCHE | SEC 5 | T 98 R 76W | TD 7725 | | 1934 | | SO PARK OIL AND GAS | 1 ESCHE | SEC 5 | T 9S R 76W | TD 2465 | DAKOTA | 1934 | | SOUTH PARK OIL CO | 1 MILLIGAN | SEC 13 | T 8S R 76W | TD 3228 | MUDDY | 1934 | | CONTINENTAL OIL | 3 ROSAMONDE HOYE | SEC 34 | T 9N R | u , | | 1935 | | SO PARK OIL | 1 LEBERT | | T 11S R | | | 1936 | | CARTER OIL | 1 ABBOTT | SEC 27 | T 9N R | ΩĮ | | 1937 | | SOUTH PARK OIL | 1 STATE | SEC 16 | T 11S R | TD | | 1937 | | INTERSTATE OIL & REFIN | 1 HINMAN | SEC 11 | T 2N R 81W | Ţ | TIMPAS | 1938 | | SOUTH PARK OIL | 1 LEMARR | SEC 16 | T 11S R | TD | | 1940 | | COLORADO OIL REFINING | 1 NORTH PARK COAL | SEC 18 | T 9N R | | | 1940 | | CONTINENTAL OIL | 5-A POLLOCK | SEC 2 | T 9N R 79W | | DAKOTA | 1943 | | CONTINENTAL OIL | 4-A HOYE | SEC 27 | T 9N R 78W | | DAKOTA | 1944 | | CONTINENTAL OIL | 2-A SHERMAN | SEC 12 | T 9N R 7 | TD 5845 | LAKOTA | 1944 | | CONTINENTAL OIL | 1-B POLLOCK | SEC 11 | 9N R | TD 5388 | DAKOTA | 1944 | | CONTINENTAL OIL | 8 | SEC 11 | T 9N R | | MORRISON | 1944 | | CONTINENTAL OIL | 1 WEBSTER | SEC 18 | T 9N R 7 | TD 5414 | MORRISON | 1944 | | _ | | SEC 3 | R 7 | _ | LAKOTA | 1944 | | | 2-A PETERSON | | T 9NR 7 | | DAKOTA | 1944 | | CONTINENTAL OIL | 3-A SHERMAN | SEC 12 | E | TD 5696 | LAKOTA | 1945 | | CONTINENTAL OIL | 3-B POLLOCK | SEC 2 | T 9NR 79W | TD 5578 | DAKOTA | 1945 | | - 3 | 2 -A MORRIS
1 HILL | | T 10N R | 79W
81W | | DAKOTA | 1945
1946 | |---------------------------|-----------------------|-------|--------------------|------------|------------|------------|--------------| | FARRELLY WM L
FARRELLY | 2 HILL
3 HILL | | T 11N R
T 11N R | 81V
81V | | MUDDY | 1946
1946 | | LYNCHETAL P D | 1 FEE | SEC | 9 T 2N R | 81V
70U | TD 1230 | | 1947 | | ; 0 | 1 GOVT | SEC | T 12S R | 75V | | NIOBRARA | 1949 | | MCDANNALD OIL CO | 1 STATE | | ~ | 744 | | MAROON | 1949 | | WYCOMO OIL | 1 STATE | SEC 1 | ~ | 75V | u 1 | NIOBRARA | 1950 | | NEEDHAM JOE | 1 BOND | | T 8N R | 81V | TD 481 | MORRISON | 1950 | | MCDONNALD OIL | 1 FEE | | æ | 73W | | GRANITE | 1950 | | FADGE OIL | 1 EDWARD | SEC | ~ | 814 | | | 1950 | | CONTINENTAL OIL | 1 HARWOOD | | T 9N R | M62 | | MORRISON | 1951 | | DEBARARD CATTLE | 1 STATE | | T 4N R | 81W | | CAMBRIAN | 1952 | | CONTINENTAL OIL | A-6 POLLACK | SEC | ~ | M67 | 9 | GRANITE | 1952 | | | 1 GOVT | | T 12S R | 75W | | | 1952 | | | 1 STATE | SEC 3 | 36 T 7NR8 | 810 | | FRONTIER | 1952 | | CONTINENTAL OIL | 1 M J OGARA | SEC | T 9N R | 79W | | RED BEDS | 1952 | | CONTINENTAL OIL | 3 HOYE | | T 9N R | 78V | | GRANITE | 1953 | | RYAN OIL | 1 GOVT | | 19 T 10N R 7 | 787 | | MORRISON | 1953 | | BRITISH AMERICAN OIL | 1 C LAZY U | SEC | ~ | NLL | 4 | GRANITE | 1953 | | EDVARDS E M | 1 ANDERSON RANCH | SEC | T 4N R | 82V | TD 800 | | 1953 | | LOCKHART L M | 1 FULLER | SEC 3 | T 7N R | 817 | TD 8116 | JURASSIC | 1953 | | HIAVATHA OIL & GAS | 1-25 GOVT | SEC 2 | ~ | 810 | | GRANITE | 1953 | | JOHNSON F KIRK ETAL | _ | | T 10N R | 814 | | RED PEAK | 1953 | | | 53-31 UNDERWOOD-B | | T 2N R | M97 | | RED BEDS | 1953 | | CONTINENTAL OIL | 2 HARWOOD | | T 9N R | M62 | | JURASSIC | 1953 | | GLASSCOCK G C | | | T 2N R | 76V | | MORRISON | 1953 | | PLACID OIL | 1 CARL D JOHNSON | | 8N R | 787 | | CRETACEOUS | 1953 | | - | 1-A C LAZY U | | T 2N R | N// | (,) | MORRISON | 1954 | | | 1 GOVT | | T 9N R | 817 | TD 100 | | 1954 | | MONOLITH PORTLAND MIDWS | 1 GOVT | SEC 3 | 32 T 8N R 7 | 787 | TD10264 | TRIASSIC | 1954 | | LOCKHART | 1 GOVERNMENT | | T 6N R | 817 | | MORRISON | 1954 | | TION OIL | 1 HACKLEMAN | SEC 2 | 3 T 10N R | 79V | S | MORRISON | 1954 | | HORTON I D | 2 BRAND | | T 9N R | 814 | | MORRISON | 1954 | | BOSCO F M | 1 GOVERNMENT | SEC 1 | T 3N R | 77W | TD 430 | | 1954 | | LION OIL | 1 DWINNELL | SEC 2 | T 10N R | 79V | TD 4673 | LAKOTA | 1954 | | WOODS WALTER | 1 JOHNSON-GOVERNMENT | | T 6N R | 79W | | RED PEAK | 1955 | | LION OIL | ٨ | | × | 79W | | RED PBAK | 1955 | | MACK PETROLEUM | 1 S M MORRIS | SEC | 6 T 1NR 7 | M97 | TD 1770 | MORRISON | 1955 | | TION OIL | 3 DWINNEL | SEC 23 | T 10N R 79W | TD 5494 | | 1955 | |------------------------|------------------|--------|-------------|---------|----------|------| | KAMPHAUSEN DAN | | | T 10N R 7 | | MORRISON | 1955 | | LION OIL | 2 DWINELL | SEC 23 | ~ | TD 4949 | LAKOTA | 1955 | | WYCOMO OIL | 1 STATE | | T 11S R 75W | TD 5924 | NIOBRARA | 1955 | | LION OIL | 4 DVINELL | SEC 23 | T 10N R 79W | TD 4716 | LAKOTA | 1955 | | KAMPHAUSEN DAN | 1 GOVT | | T 10N R 79W | TD 3529 | ENTRADA | 1955 | | LION OIL | 1 CODY | SEC 22 | T 10N R 79W | TD 4830 | MORRISON | 1955 | | | 2 CODY | | T 10N R 79W | TD 5100 | MORRISON | 1956 | | NATIONAL COOP REF ASSN | | | ~ | TD 4480 | MORRISON | 1956 | | SHELL OIL | 1-4343 STATE | SEC 36 | T 11S R 75W | TD 5349 | CAMBRIAN | 1956 | | SHELL OIL | 1 STATE | SEC 17 | T 12S R 74W | TD 3905 | MORRISON | 1956 | | CABEEN EXPL | 1 B BLEVINS | SEC 3 | T 9N R 78W | TD 2253 | LAKOTA | 1956 | | LION OIL | 1 CRYSTAL | SEC 8 | T 10N R 79W | TD 4070 | MORRISON | 1956 | | CABEEN EXPL | 2-A BLEVINS-A | | T 9N R 78W | TD 2707 | TRIASSIC | 1956 | | CABEEN EXPL | 3-B BLEVINS | SEC 3 | T 9N R 78W | TD 2165 | MORRISON | 1956 | | CONTINENTAL OIL | 5-B POLLOCK | SEC 3 | T 9N R 79W | TD 6261 | ENTRADA | 1956 | | LION OIL | 1 COCHRAN | SEC 20 | T 10N R 79W | TD 5756 | MORRISON | 1956 | | LION OIL | 3 CODY - 03534-A | SEC 22 | T 10N R 79W | TD 4950 | MORRISON | 1956 | | LION OIL | 1 PERKINS | SEC 22 | T 10N R 79W | TD 5116 | LAKOTA | 1956 | | CABEEN EXPL | 5-A BLEVINS | - | T 9N R 78W | | LAKOTA | 1956 | | CABEEN EXPL | | SEC 3 | T 9N R 78W | TD 2278 | LAKOTA | 1956 | | | 4-A BLEVINS | SEC 11 | T 9N R 78W | TD 2135 | MORRISON | 1956 | | MURFIN & SUTTON | 1 GOVT | SEC 14 | T 9N R 78W | TD 1821 | | 1956 | | VICTOR DRILLING | 1 BUFFALO CREEK | SEC 8 | T 6N R 80W | TD 8486 | MORRISON | 1956 | | CABEEN EXPL | 2-B BLEVINS | | T 9N R 78W | TD 2134 | MORRISON | 1956 | | SHELL OIL | | | × | | CAMBRIAN | 1956 | | CABEEN EXPL | 3-A BLEVINS | SEC 10 | T 9N R 78W | TD 2128 | MORRISON | 1956 | | CABEEN EXPL | 5-B BLEVINS | SEC 3 | T 9N R 78W | TD 2150 | MORRISON | 1956 | | CABEEN EXPL | 5-B BLEVINS | SEC 10 | T 9N R 78W | TD 2148 |
LAKOTA | 1956 | | CONTINENTAL OIL | B-1 MORRIS | SEC 34 | T 10N R 79W | TD 7485 | MORRISON | 1956 | | CARTER OIL | 1 GOVT-MCDANNALD | SEC 4 | ~ | | JELM | 1956 | | SHELL OIL | 1 FEDERAL 4337 | | 12S R | TD 571 | | 1956 | | SHAMROCK DRILLING | 1 BLEVINS-STATE | SEC 27 | T 10N R 78W | TD 2177 | LAKOTA | 1956 | | SHELL | 1 GOVT | SEC 34 | T 12S R 74W | TD 4444 | MORRISON | 1956 | | CONTINENTAL OIL | 2 A PETERSON | SEC 2 | æ | TD 5925 | MORRISON | 1956 | | SHELL OIL | 1-4285 FEDERAL | SEC 28 | T 11S R 75W | TD 8490 | MORRISON | 1956 | | CABEEN EXPL | 1-A BLEVINS | SEC 11 | T 9N R 78W | TD 1593 | MUDDY | 1956 | | HEVITT VILLIAM J | 1 GOVERNMENT | - • | æ | TD 2755 | GRANITE | 1956 | | CONTINENTAL OIL | 4-B POLLOCK | SEC 11 | ~ | | MORRISON | 1956 | | CABEEN EXPL | 1 TEXAS STATE | SEC 11 | T 9N R 78W | TD 2300 | LAKOTA | 1957 | | 1957
1957
1957
1957
1957
1958
1958
1958
1958
1958
1958
1958
1959
1959 | 1959
1959
1959 | |--|--| | DAKOTA LAKOTA HUDDY LAKOTA JURASSIC RED PEAK DAKOTA JELM DAKOTA DAKOTA MORRISON MORRISON MORRISON MORRISON MORRISON MORRISON MORRISON MORRISON LAKOTA MORRISON LAKOTA MORRISON LAKOTA MORRISON LAKOTA MORRISON LAKOTA MORRISON LAKOTA MORRISON | LAKOTA
LAKOTA | | | TD 4583
TD 2156
TD 5499 | | 民民民民民民民民民民民民民民民民民民民民民民民民民民民民民民民民民民民民民民民 | T 9N R 78U
T 9N R 78U
T 9N R 78U | | 1303
130
130
130
130
130
130
130
130
130 | 10
10
21 | | | SEC
SEC
SEC | | 6-B BLEVINS 1 LINKE-STATE 7 BLEVINS A 1 TEXAS-GOVT 1 SHERMAN B 1 TETER 1 STATE 1 GADDIS GOVT 1 UNIT 4 SHERMAN A 1 DODGE 6-A BLEVINS 2 SHERMAN B 1 MORRIS 1 BALLINGER 4 GOVT 2 GOVT 2 GOVT 2 GOVT 2 GOVT 3 GOVERNMENT 1 GOVT COURT 1 GOVT 2 BALLINGER-FEDERAL 3 GOVERNMENT 1 GOVT 1 GOVT 1 GOVT 2 BALLINGER-FEDERAL 3 GOVT 1 | 1 GOVT-NEWTON
8-A BLEVINS
1 MCCOLLUM FEDERAL | | CABEEN EXPL LION OIL /MONSANTO/ CABEEN EXPL CABEEN EXPL CONTINENTAL OIL TENNESSEE GAS TRANS CLAYTON OIL ETAL GULF OIL REPUBLIC NATURAL GAS MURPHY CORPORATION CONTINENTAL OIL PAN AMERICAN CABEEN EXPL CONTINENTAL OIL AMERADA HESS CORP GULF OIL KAMPHAUSEN DAN GULF OIL KAMPHAUSEN DAN COLORADO VESTERN DRLG CABEEN EXPL TOMBERLIN BILL KAMPHAUSEN DAN GULF OIL KAMPHAUSEN DAN GULF OIL GALLAGHER V R GULF OIL CLAYTON OIL CLAYTON OIL CLAYTON OIL CANTINENTAL OIL GALLAGHER V R GULF | COX HOWARD JR
CABEEN EXPL
GULF OIL | | SINCLAIR OIL & GAS
KINGWOOD OIL | 1 STATE-JACKSON
4 HOYE-GOVT | SEC | 16
27 | [[| 9N R 78V
9N R 78V | • | rb 5820
rb 5680 | MORRISON | 1960
1960 | |------------------------------------|--------------------------------|------------|----------|--------------|----------------------|----|--------------------|--------------------|--------------| | \vdash | | SEC | 22 | T 1 | α | • | | HORRISON | 1960 | | CALLAGHER VICTOR R | 1 GOVT-ROGERS | SEC | 20 | E → E | œ c | | | HORRISON | 1960 | | CONIINENIAL OIL | 21 G0VT | SEC
OFF | ۲۶ - | ⊢ F | 78/ X N6 | | TD 6000 | LAKUTA
FRONTIFP | 1960 | | WALTERS DRLG | 1 STATE-B | SEC | 21 | · E | 4 64 | • | | MORRISON | 1960 | | GARY SAMUEL-ETAL | 1 DWINELL RANCH | SEC | 56 | T 1 | × | • | TD 5058 | DAKOTA | 1960 | | KINGWOOD OIL | 5 HOYE-GOVT | SEC | 27 | H | 9N R 78W | • | TD 6160 | MORRISON | 1960 | | CABEEN EXPL | 1 JOHNSON | SEC | 25 | ₽ | 9N R 79W | • | TD 7553 | PIERRE | 1960 | | CONTINENTAL OIL | 22 MCCALLUM UNIT | SEC | 10 | ۲ | 9N R 79W | - | TD 6683 | ENTRADA | 1960 | | CABEEN EXPL | 1 CARSTROM-STATE A | SEC | 53 | ₽ | 9N R 81W | - | rD 4250 | ENTRADA | 1960 | | GULF OIL | 1 DALY-FEDERAL | SEC | 7 | ₽ | 9N R 78W | | TD 6660 | NIOBRARA | 1960 | | KAMPHAUSEN DAN | 1-C LAZY-U-RANCH | SEC | 7 | H | 2N R 77W | • | TD 2068 | PIERRE | 1960 | | TEXACO INC | 1 STATE C-NCT | SEC | 11 | E | 9N R 78W | • | rd 2138 | MORRISON | 1961 | | CONTINENTAL OIL | 24 MCCALLUM-GOVT | SEC | 10 | H | 9N R 79W | • | TD 6223 | MORRISON | 1961 | | CABEEN EXPL | 1 BROWNLEE | SEC | œ | E | 9N R 79W | • | TD 9729 | LAKOTA | 1961 | | SHARPLES OIL | 1 J H DICKENS | SEC | 9 | H | 8N R 77W | • | TD 3536 | MORRISON | 1961 | | HICKERSON-GREEN-LIDDELL | 1 GOVT | SEC | 6 | H | 1N R 80W | • | TD 840 | LEVIS | 1961 | | GULF OIL | 1 BUSH DRAW-GOVT | SEC | 34 | H | 9N R 78W | - | TD 6358 | GRANITE | 1961 | | B-JAY OIL | 2 RINGSBY-STATE | SEC | 16 | H | 9N R 78W | • | TD 5995 | DAKOTA | 1961 | | CONTINENTAL OIL | 23 MCCALLUM-GOVT | SEC | 18 | ₽ | 9N R 78W | - | TD 6229 | MORRISON | 1961 | | SHARPLES OIL | 1 H E DODGE | SEC | 13 | E | 9N R 78W | • | TD 363 | | 1961 | | EASON OIL | 1-A GOVT | SEC | . 22 | ₽ | 1S R 77W | • | TD 2110 | ENTRADA | 1961 | | AMERADA PETROLEUM | 1 THOMPSON | SEC | æ | H | 6N R 79W | • | TD 2934 | GRANITE | 1961 | | SHARPLES OIL | 1-X DODGE | SEC | 13 | ⊱ | 9N R 78W | • | TD 3100 | MORRISON | 1961 | | CONTINENTAL OIL | 25 MCCALLUM-GOVT | SEC | 11 | ₽ | 9N R 79W | - | TD 6125 | LAKOTA | 1961 | | TEXACO INC | 1 STATE-D | SEC | 34 | 1 | ON R 78W | • | TD 3132 | FRONTIER | 1962 | | CONTINENTAL OIL | 32 MCCALLUM UNIT-GOVT | SEC | 4 | E | 9N R 79W | • | TD 6015 | MORRISON | 1962 | | CONTINENTAL OIL | 30 UNIT | SEC | m | E | 9N R 79W | • | rD 6090 | MORRISON | 1962 | | CONTINENTAL OIL | 26 UNIT | SEC | 10 | ₽ | 9N R 79W | • | TD 6040 | MORRISON | 1962 | | CONTINENTAL OIL | 28 UNIT | SEC | ٣ | E | 9N R 79W | • | TD 6129 | MORRISON | 1962 | | CONTINENTAL OIL | 27 UNIT | SEC | 11 | E | 9N R 79W | • | rD 6070 | MORRISON | 1962 | | MIDVEST OIL | 1 S MCCALLUM-FED | SEC | က | ۲ | 8N R 78V | • | TD 7815 | MORRISON | 1962 | | CONTINENTAL OIL | 29 MCCALLUM UNIT | SEC | 11 | E | 9N R 79W | • | rd 6388 | MORRISON | 1962 | | CONTINENTAL OIL | 35 MCCALLUM UNIT | SEC | 34 | T 1 | 10N R 79W | • | rD 6600 | MORRISON | 1962 | | CRESLENN OIL | 1-A DVINELL | SEC | 56 | T T | 10N R 79W | • | rD 5305 | LAKOTA | 1962 | | CONTINENTAL OIL | 20 UNIT | SEC | 13 | ۲ | R | • | | MORRISON | 1962 | | CONTINENTAL OIL | | SEC | 11 | E | R 7 | • | | MORRISON | 1962 | | GALLAGHER R VICTOR | 1 GOVT-BELTZ | SEC | 7 | ۲ | 9N R 78 | 8W | rD 3097 | LAKOTA | 1962 | | 1962
1962
1962
1963
1963
1963
1964
1964
1964
1965
1965
1965
1969
1969
1971
1971 | 1972
1972
1972
1972
1972
1972
1972 | |--|---| | MORRISON MORRISON MORRISON MORRISON ENTRADA MORRISON LAKOTA PIERRE LAKOTA MORRISON MORRISON ENTRADA CRETACEOUS NIOBRARA FRONTIER PIERRE DAKOTA PENNSYLVANIAN GRANITE GRANITE GRANITE CRETACEOUS DAKOTA PENNSYLVANIAN GRANITE LAKOTA MORRISON PIERRE LAKOTA | MORRISON
PIERRE
PIERRE
HORRISON
PIERRE
NIOBRARA
RED PEAK
PIERRE | | TD 6129 TD 6210 TD 7882 TD 6129 TD 6129 TD 6150 TD 6545 TD 6545 TD 6568 TD 6268 TD 6268 TD 6268 TD 6001 TD 7773 TD 7773 TD 7221 TD 7221 TD 7221 TD 7221 | | | T 9N R 79W T 9N R 79W T 9N R 77W T 9N R 79W 10N R 79W T 10N R 79W T 10N R 79W T 10N R 79W T 2N R 78W T 2N R 78W T 3S R 77W T 3S R 77W T 3S R 77W T 9N R 79W | ********* | | 24 4 4 8 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 330
34
34
11
11
28
3
3 | | SEC | SEC
SEC
SEC
SEC
SEC
SEC
SEC
SEC | | 28 UNIT 33 MCCALLUM UNIT 1-D GOVT 28 UNIT 1-A LANMON-GOVT 36 MCCALLUM UNIT-GOVT 8 MCCALLUM UNIT-GOVT 1 DELFERN-GOVT 1 STATE-G 34 UNIT 1 GOVT 1 GOVT 1 IRVINE 2 TEXACO-STATE 1 C L DUNAWAY 2 C L DUNAWAY 2 C L DUNAWAY 1 STATE 1 C L BUNAWAY 2 C L DUNAWAY 3 TATE 1 USA-WILLIAM HEWIT 1 STATE 1 USA-WILLIAM HEWIT 1 CHEDSEY 1 KING 1 STATE 1 USA-WILLIAM HEWIT 1 CHEDSEY 1 ALLARD 1 PETERSON-GOVT 37 MCCALLUM 8-1 COWDREY-GOVT 1 MARGARET SPAULDING | ALLARD
MCCALLUM
MCCALLUM
MARGARET
MCCALLUM
HCCALLUM
STATE
CARTER CR
MCCALLUM
STATE-DOL | | 28
1-D
1-D
36
1
1-D
11
1-P
11
11
11
11
11
11
11
11
11
11
11
11
11 | 11X
60
52
2
2
43
43
1
1
1
50 | | | | SEC
SEC
SEC | 111
12
34 | T 9N
T 9N
T 10N | R 79W
R 79W
R 79W | | | 1972
1972
1972 | |---|---|-------------------|-----------------|-----------------------|-------------------------|--------------------|------------------|----------------------| | CONTINENTAL OIL CONTINENTAL OIL | 66 MCCALLUM UNIT
47 MCCALLUM UNIT-GOVT | SEC | 12
2 | т
1
9 | R 79W
R 79W | TD 1120
TD 1205 | PIERRE
PIERRE | 1972
1972 | | | | SEC | ε, | N6 I | R 79W | | | 1972 | | CONTINENTAL OIL
BASIN PETROLEHM ETAL | 51 MCCALLUM UNIT-GOVT 78-1 RIDGE-GOVT | SEC | 78 7 | F F | R 79W | TD 835 | PIERRE | 1972 | | | 4 | SEC | 7 | 1 N6 | R 79W | | • | 1972 | | CONTINENTAL OIL |
42 MCCALLUM UNIT-GOVT | SEC | ന | T 9N | R 79W | TD 1923 | PIERRE | 1972 | | CONTINENTAL OIL | | SEC | က | T 9N | R 79W | | PIERRE | 1972 | | | _ | SEC | 28 | T 9N | R 81W | | MORRISON | 1972 | | BURTON-HAWKS EXPL | | SEC | 33 | T 9N | R 81W | | | 1972 | | BURTON-HAWKS EXPL | 1 MEXICAN C | SEC | 2 | T 6N | R 81W | | | 1972 | | | 4 MCCALLUM | SEC | 11 | T 9N | R 79W | | - | 1972 | | BURTON-HAWKS EXPL | | SEC | 28 | T 9N | R 81W | | | 1972 | | | | SEC | 28 | T 9N | R 81V | ~ | | 1972 | | | 6 | SEC | 7 | T 9N | R 79W | | | 1972 | | CONTINENTAL OIL | 1-17 CONOCO-FEDERAL | SEC | 17 | T 9N | R 78W | - | PIERRE | 1972 | | CONTINENTAL | | SEC | 7 | T 9N | R 79W | | | 1972 | | CONTINENTAL OIL | 57 MCCALLUM UNIT-GOVT | SEC | 7 | T 9N | R 79W | TD 565 | PIERRE | 1972 | | BURTON-HAWKS EXPL | 6 SPAULDING | SEC | 21 | T 9N | R 81W | | | 1972 | | BURTON-HAWKS EXPL | 4 MARGARET SPAULDING | SEC | 28 | T 9N | R 81W | TD 2380 | MORRISON | 1972 | | CONTINENTAL OIL | 61 MCCALLUM UNIT | SEC | 34 | T 10N | R 79W | | - | 1972 | | CONTINENTAL OIL | | SEC | 16 | T 9N | R 78W | | | 1972 | | CONTINENTAL OIL | 44 MCCALLUM UNIT-GOVT | SEC | 13 | T 9N | R 79W | | | 1972 | | BURTON-HAWKS EXPL | 3 MARGARET SPAULDING | SEC | 28 | T 9N | R 81W | | | 1972 | | CONTINENTAL OIL | | SEC | 7 | T 9N | R 79W | - | PIERRE | 1972 | | CONTINENTAL OIL | | SEC | 7 | T 9N | R 79W | | | 1972 | | CONTINENTAL OIL | 41 MCCALLUM UNIT-GOVT | SEC | 12 | T 9N | R 79W | | | 1972 | | NIELSON ENTERPRISES | 8-1 COWDREY-FEDERAL | SEC | æ | T 10N | R 79W | | | 1972 | | JULANDER FRED ETAL | 1 USA-HEWIT | SEC | Ŋ | T 2N | R 78W | TD 6811 | GRANITE | 1972 | | CONTINENTAL OIL | 76 MCCALLUM UNIT-GOVT | SEC | 33 | T 10N | R 79W | TD 6957 | GRANITE | 1972 | | BASIN PET | 1 RICHARD | SEC | 17 | T 9N | R 81W | | | 1972 | | CONTINENTAL OIL | MCCALLUM UNIT | SEC | 11 | T 9N | R 79W | | - | 1972 | | CONTINENTAL OIL | 48 MCCALLUM UNIT-GOVT | SEC | സ | T 9N | R 79W | | | 1972 | | BURTON-HAWKS EXPL | 1 HARTSEL-GOVT | SEC | 15 | T 11S | R 75W | | PIERRE | 1973 | | SOHIO PETROLEUM ETAL | \circ | SEC | 29 | T 10N | | TD 5068 | | 1973 | | TREND EXPLORATION | - | SEC | 24 | T 8N | R 80W | | | 1973 | | COLORADO ENERGY CORP | 3-1 FEDERAL | SEC | က | T 8N | R 81W | TD 1899 | RED PEAK | 1973 | | CITIES SERVICE OIL | 1 CHEDSEY-A | SEC | 13 | ۲ | 7N R 8 | 82W | TD 3220 | _ | MORRISON | 1973 | |-------------------------|-----------------------|-----|-----|-----|---------|-----|---------|----|----------|------| | LOUISIANA LAND & EXPL | 1 FEDERAL | SEC | 4 | ⊢ | 6N R 8 | 814 | TD 6491 | _ | ENTRADA | 1973 | | BURTON-HAWKS EXPL | 16-1 STATE | SEC | 16 | H | 9N R 8 | 81W | TD 4207 | - | LAKOTA | 1973 | | BURTON-HAWKS INC | 9-1 GRANNY GOVT | SEC | 6 | ₽ | 4N R 8 | 81W | TD 3843 | | MORRISON | 1973 | | CONTINENTAL OIL | 38 GOVT | SEC | 7 | ₽ | 9N R 7 | 79V | TD 311 | I. | | 1973 | | TREND EXPLORATION | 1 GOVT | SEC | 10 | H | 8 | 81W | TD 6127 | | ENTRADA | 1973 | | TREND EXPLORATION | 1 STATE 1-36 | SEC | 36 | H | ~ | 814 | TD 7046 | | FRONTIER | 1973 | | BURTON-HAWKS EXPL | 9 MARGARET SPAULDING | SEC | 33 | ₽ | 9N R 8 | 814 | TD 3106 | | MORRISON | 1973 | | BURTON-HAVKS EXPL | 4-1 CORDREY | SEC | 4 | T 1 | 10N R 8 | 80M | TD 7310 | _ | HORRISON | 1973 | | SUBURBAN PROPANE GAS | 1 STATE | SEC | 36 | ⊱⊣ | 9N R 8 | 81V | TD 3382 | | LAKOTA | 1973 | | BROOKS E B JR | 1 GOVT | SEC | 13 | ⊱ | 4N R 7 | N/L | TD 2505 | | PIERRE | 1973 | | FUEL RESOURCES DEV | 25-1 STATE | SEC | 25 | H | 8N R 7 | 787 | TD 9425 | _ | MORRISON | 1973 | | BURTON-HAWKS INC | 1 NOFFSINGER MFG CO | SEC | 33 | ⊢ | 9N R 8 | 814 | TD 3540 | | MORRISON | 1973 | | BURTON-HAWKS EXPL | 7 MARGARET SPAULDING | SEC | 33 | ⊱ | æ | 814 | | | MORRISON | 1973 | | TREND EXPLORATION | 1 VOLUSIA LOCATIONS | SEC | ~-1 | | ~ | 82V | TD 3890 | | MORRISON | 1973 | | TREND EXPL | 1 FEDERAL 1-28 | SEC | 28 | ₽ | 7N R 8 | 811 | TD 7057 | - | MOVRY | 1973 | | SOHIO PETROLEUM ETAL | 27-1 GOVT | SEC | 27 | T 1 | 11N R 8 | 811 | TD 3160 | | SUNDANCE | 1973 | | BURTON-HAWKS EXPL | 29-1 STATE | SEC | 29 | H | 9N R 8 | 811 | TD 3494 | | DAKOTA | 1973 | | CONTINENTAL OIL | 75 MCCALLUM GOVT | SEC | 12 | H | æ | 79V | | | MORRISON | 1973 | | CITIES SERVICE OIL | 1 FEDERAL B | SEC | 34 | ۳ | 9N R 8 | 80V | TD 8884 | | HORRISON | 1973 | | BURTON-HAWKS EXPL | 2 GLEN SPAULDING | SEC | 21 | E | 9N R 8 | 811 | TD 2760 | | GRANEROS | 1973 | | BURTON-HAWKS INC | 1 FEDERAL | SEC | _ | H | 2N R 8 | 814 | TD 3270 | | HOVRY | 1973 | | SUBURBAN PROPANE GAS | 1 CARL VERNER | SEC | 32 | ۲ | 9N R 8 | 80N | TD 5668 | _ | LAKOTA | 1973 | | BURTON-HAWKS EXPL | 27-1 VAN VALK | SEC | 27 | Ħ | ~ | 814 | TD 1364 | _ | MORRISON | 1973 | | TREND EXPLORATION LTD | 1 GOVT 1-35 | SEC | 35 | ₽ | 8 | 814 | TD 7100 | | HOWRY | 1973 | | BURTON-HAWKS EXPL | 8 MARGARET SPAULDING | SEC | 28 | ₽ | æ | 81V | | | LAKOTA | 1973 | | BURTON-HAWKS | 16 MARGARET SPAULDING | SEC | 28 | ۲ | × | 81V | TD 2593 | _ | MORRISON | 1974 | | BURTON-HAVKS INC | 11 MARGARET SPAULDING | SEC | 28 | ₽ | 9N R 8 | 814 | TD 2438 | _ | MORRISON | 1974 | | BURTON-HAWKS EXPL | 10 MARGARET SPAULDING | SEC | 28 | ⊱ | 9N R 8 | 814 | TD 2400 | | FRONTIER | 1974 | | CONTINENTAL OIL | 1 CONOCO FEDERAL-34 | SEC | 34 | ₽ | 2 | 787 | TD 6101 | _ | LAKOTA | 1974 | | BURTON-HAVKS INC | 14 SPAULDING | SEC | 28 | ⊱⊣ | 9N R 8 | 814 | TD 2456 | _ | HORRISON | 1974 | | CONTINENTAL OIL COMPANY | 1 CONOCO FEDERAL 28 | SEC | 28 | | 10N R 7 | 79V | TD 6950 | | LAKOTA | 1974 | | SOHIO PETROLEUM | 1 P | | | | | | | | | | | BURTON-HAVKS EXPL | 13 MARGARET SPAULDING | SEC | 28 | ۳ | 9N R 8 | 811 | TD 2622 | _ | MORRISON | 1974 | | CONTINENTAL OIL | 79 MCCALLUM | SEC | 4 | ⊱ | 9N R 7 | 79V | TD 6020 | _ | MORRISON | 1974 | | CONTINENTAL OIL | 2 CONOCO-STATE 16 | SEC | 16 | ₽ | 9N R 7 | 787 | TD 1035 | | PIERRE | 1974 | | NARECO CO ETAL | 1 COVDREY-GOVT | SEC | 17 | ~ | æ | 79V | TD 4676 | | LAKOTA | 1974 | | TREND EXPLORATION | 1 TITANIUM | SEC | 76 | E | 7N R 8 | 811 | TD 6550 | | NIOBRARA | 1974 | | OIL | _ | SEC | 22 | H | æ | 787 | | | PIERRE | 1974 | | CONTINENTAL OIL COMPANY | 78 MCCALLUM UNIT | SEC | 11 | H | 9N R 7 | N6. | TD 6107 | | MORRISON | 1974 | | | | | | | | | | | | | | 1974
1974
1974
1974
1974
1974
1975
1975
1975
1975
1976
1976
1976
1976
1977 | 1977
1977
1977
1977 | |--|---| | CARLILE MORRISON ENTRADA LAKOTA GRANITE PIERRE INTRUSIVE NIOBRARA MORRISON PIERRE LAKOTA NIOBRARA MORRISON PIERRE ENTRADA CRETACEOUS MORRISON PIERRE ENTRADA CRETACEOUS MORRISON PIERRE ENTRADA CRETACEOUS MORRISON TRANSIC LAKOTA JURASSIC LAKOTA NORRISON TRIASSIC NIOBRARA NIOBRARA NIOBRARA NIOBRARA NIOBRARA NIOBRARA NIOBRARA | PIERRE
NIOBRARA
CRETACEOUS
NIOBRARA | | TD 3078 TD 3073 TD 4012 TD 6310 TD 1200 TD 1200 TD 1200 TD 1200 TD 1233 TD 1278 127 | TD 1460
TD 450
TD10508
TD 452 | | T 8N R 81V
T 2N R 77V
T 8N R 81V
T 9N R 78V
T 81V
T 9N R 78V
T 9N R 81V
T 9N R 81V
T 9N R 78V
T 9N R 81V
T 9N R 81V
T 9N R 81V
T 9N R 81V
T 9N R 81V
T 9N R 79V
T 79V | T 9N R 79V
T 9N R 78V
T 4N R 78V
T 9N R 78V | | | 22
12
12
12 | | | SEC
SEC
SEC
SEC | | 9-1 BUTTE RANCH 3-1 C LAZY U 1 KUIPERS 2 CONOCO-FEDERAL-21 1-N-31 FEDERAL 3 CONOCO-FEDERAL 21 16-1 CORRAL PEAKS FED 1 GOVT 1 SPAULDING 4 CONOCO FEDERAL-27 12 SPAULDING 4 CONOCO-STATE 16 2 WEBSTER 9-1A BUTTE RANCH 1-X STRAIT A 1-19 MCCALLUM-FEDERAL 3 CONOCO-STATE 16 42-26 STATE OF COLORADO 32-1 FEDERAL 1 ALLARD 16-1A STATE 1 | 81 MCCALLUM UNIT
2 STATE
1 GOVT
4 STATE | | BURTON-HAWKS EXPL BURTON HAWKS INC TREND EXPLORATION CONTINENTAL OIL UNION OIL OF CALIFORNIA CONTINENTAL OIL BURTON-HAWKS CONTINENTAL OIL BURTON-HAWKS INC CONTINENTAL OIL BURTON-HAWKS INC CONTINENTAL OIL BURTON-HAWKS INC CONTINENTAL OIL ELANK OIL BURTON-HAWKS EXPL SANDLIN GARY ETAL HELMERICH & PAYNE CONTINENTAL OIL TRUE OIL ETAL TRUE OIL ETAL
TRUE OIL ETAL TRUE OIL ETAL TRUE OIL ETAL BURTON-HAWKS ALASKA ENERGY BURTON-HAWKS GASCO INC GMG O & G BURTON-HAWKS EXPL PAULEY PET ETAL BURTON-HAWKS GASCO INC GMG O & G BURTON-HAWKS EXPL CONTINENTAL OIL CONTINENTAL OIL CONTINENTAL OIL CONTINENTAL OIL GMG O & G BURTON-HAWKS EXPL CONTINENTAL OIL CONTINENTAL OIL CONTINENTAL OIL | CONTINENTAL OIL
OILTECH INC ETAL
CONSOLIDATED O&G
OILTECH INC ETAL | | GASCO INC
GEARY VILLIAM J | 26. | SEC | 111 | T 98S | ~ ~ . | 2 , | 400 | NIOBRARA
PIERRE | 1977 | |--------------------------------------|-------------------------------------|-----|-----|-------------------|--------------------|------|--------------|--------------------|------| | BURTON-HAWKS EXPL
CONTINENTAL OIL | 5-1 BUTTE RANCH
84 MCCALLUM UNIT | SEC | ഗ ന | T 8
N 8
N 8 | N R 81W
N R 79W | 1 0T | 1125
1415 | PIERRE | 1977 | | GASCO INC | 3 STREIT RANCH | SEC | 11 | T 9N | ~ | | 009 | | 1977 | | | 83 MCCALLUM UNIT | SEC | 34 | T 10N | ~ | | 1470 | PIERRE | 1977 | | LECLAIR-VESTWOOD ETAL | 2 ALLARD 85 MCCAITIM INTE | SEC | 19 | T 10N | N R 79W | TD 6 | 6950 | CRETACEOUS | 1977 | | BURTON-HAWKS | ٦ , | SEC | 7 7 | T 4N | × | | 5217 | VOLCANICS | 1977 | | OILTECH INC ETAL | 5 STATE | SEC | 12 | T 9N | ~ | | 462 | NIOBRARA | 1977 | | CONTINENTAL OIL | 82 MCCALLUM UNIT | SEC | 5 | T 9N | ~ | | 1364 | PIERRE | 1977 | | | 2 FEDERAL | SEC | 22 | T 9N | æ | TD 1 | 1360 | PIERRE | 1978 | | CONTINENTAL OIL | 9 | SEC | 34 | T 10N | ~ | | 1315 | PIERRE | 1978 | | CONTINENTAL OIL | 93 MCCALLUM | SEC | 12 | T 9N | × | Ω | 917 | PIERRE | 1978 | | NORTH PARK ENERGY | 1 TEXAS-STATE | SEC | 11 | T 9N | × | TD 2 | 2300 | LAKOTA | 1978 | | NORTHVEST EXPL | 1 DAVISON | SEC | 33 | T 4N | 2 | TD 1 | 1175 | MORRISON | 1978 | | CONTINENTAL OIL | 89 MCCALLUM | SEC | 7 | T 9N | N R 79W | Ω | 490 | PIERRE | 1978 | | AMOCO PROD | 1 STATE AY | SEC | 10 | T 10S | ~ | | 9010 | PIERRE | 1978 | | EMPIRE DRLG | B-1 FEDERAL | SEC | 17 | T 10N | × | | 4004 | | 1978 | | BURLINGTON NORTHERN | 34-30 UNION STATE | SEC | 30 | T 4N | æ | | 5210 | ENTRADA | 1978 | | CONTINENTAL OIL | 4 CONOCO-FEDERAL-21 | SEC | 21 | T 9N | æ | | 1669 | PIERRE | 1978 | | CONTINENTAL OIL | 86 MCCALLUM | SEC | ~ | N6 I | æ | | 1652 | PIERRE | 1978 | | _ | | SEC | 7 | T 9N | × | - | 1028 | PIERRE | 1978 | | Ţ | œ | SEC | 7 | T 9N | æ | | 630 | PIERRE | 1978 | | HELMERICH & PAYNE | 1-2 WILLFORD UNIT | SEC | 7 | T 10N | ~ | 9 | 6925 | ENTRADA | 1978 | | SASCO INC | 1 STREIT RANCH | SEC | 11 | T 9N | × | | 400 | NIOBRARA | 1978 | | CONTINENTAL OIL | 5 CONOCO-FEDERAL-21 | SEC | 21 | T 9N | 24 | | 1227 | PIERRE | 1978 | | | | SEC | 7 | T 9N | × | | 194 | PIERRE | 1978 | | | 4 | SEC | 12 | T 9N | æ | | 1074 | PIERRE | 1978 | | CONTINENTAL OIL | 95 MCCALLUM | SEC | 34 | T 10N | × | | 1620 | PIERRE | 1978 | | BURLINGTON NORTHERN | | SEC | 6 | T 2N | æ | | 1692 | ENTRADA | 1978 | | M & T INC | 1-10 FEDERAL | SEC | 10 | T 8N | æ | | 8526 | ENTRADA | 1978 | | TIGER OIL | 1 USA-FEDERAL | SEC | 31 | T 3N | × | TD 5 | 5819 | GRANITE | 1978 | | CONTINENTAL OIL | 98 MCCALLUM | SEC | 34 | T 10N | × | TO 1 | 1635 | PIERRE | 1978 | | M & T INC | 1-25 UNIT | SEC | 25 | T 8N | N R 78W | TD 9 | 9401 | MORRISON | 1978 | | BURTON HAWKS EXPL | 5-1X BUTTE RANCH | SEC | 2 | T 8N | N R 81W | TD 3 | 3561 | LAKOTA | 1978 | | BURTON-HAWKS INC | 1 TERTELING | SEC | 28 | 1 9N | N R 81W | TD 3 | 3190 | ENTRADA | 1978 | | CONTINENTAL OIL | 90 MCCALLUM | SEC | 7 | T 9N | × | TO 1 | 1428 | PIERRE | 1978 | | CONTINENTAL OIL | 97 MCCALLUM | SEC | 34 | T 10N | R 7 | | 1275 | PIERRE | 1978 | | OGLE PET | 1 STATE | SEC | 16 | T 6N | N R 79W | TD 2 | 2899 | GRANITE | 1978 | | CONTINENTAL OIL ZIMMERMAN OIL | 87 MCCALLUM
44-9 HINMAN | SEC | ოი | T 9 | N R 79W | TD 1095 | 5 PIERRE
2 ENTRADA | | 1978
1979 | |-------------------------------|----------------------------|-----|------|---------|------------|---------|-----------------------|---|--------------| | AMOCO PROD | USA 32-2 | | 32 | T 8N | æ | _ | | | 1979 | | | 5-4 | SEC | 9 | T 4N | æ | Н | _ | | 1979 | | PARK | | SEC | 11 | 1 9N | ~ | | | | 1979 | | | | SEC | 11 | T 9N | æ | | | | 1979 | | NORTH PARK ENERGY | 9 STREIT RANCH | | 11 | 1 9N | æ | | _ | | 1979 | | OGLE PET | 1 BURR | | 22 | T 7N | æ | 7 | 4 GRANITE | | 1979 | | NORTH PARK ENERGY | SR13 BLEVINS-A-STREIT | | ٣ | T 9N | × | | _ | | 1980 | | BURTON-HAWKS INC | 23-1 LINKE | SEC | 23 | T 1N | × | TD 3033 | 3 NIOBRARA | | 1980 | | SAKET PET | | | 30 | T 8N | R | 4 | | | 1980 | | NORTH PARK ENERGY | | SEC | ٣ | T 9N | × | | O NIOBRARA | | 1980 | | NORTH PARK ENERGY | - | SEC | 7 | T 9N | × | | O PIERRE | | 1980 | | TWENTIETH CENTURY | 1NW BATTLESHIP | SEC | 16 | T 10N | × | TD 3980 | 0 | | 1980 | | | | SEC | ᠬ | T 9N | ~ | TD 140 | | | 1980 | | PARK | | SEC | က | T 9N | æ | | | | 1980 | | NORTH PARK ENERGY | | SEC | ന | T 9N | æ | | O NIOBRARA | | 1980 | | PARK | SR12 BLEVINS-A-STREIT | SEC | ᠬ | T 9N | æ | | | | 1980 | | NORTH PARK ENERGY | 8 STREIT RANCH | SEC | 11 | T 9N | æ | | O NIOBRARA | | 1980 | | GASCO INC | SRG-1 BLEVINS-A | SEC | ~ | T 9N | × | | | | 1980 | | | | SEC | 35 | T 6N | × | 9 | 4 MORRISON | | 1980 | | NORTH PARK ENERGY | | SEC | က | T 9N | × | TD 351 | | | 1980 | | BURTON-HAWKS INC | 35-1 HUMBERT | SEC | 35 | T 9N | × | | _ | | 1980 | | | | SEC | . 14 | T 9N | × | 9 |) MORRISON | | 1980 | | NORTH PARK ENERGY | | SEC | 11 | T 9N | × | | | | 1981 | | CONOCO INC | MCCALLUM | | 7 | T 9N | × | | | | 1981 | | CONOCO INC | - | | 34 | T 10N | × | - | 2 PIERRE | | 1981 | | NORTH PARK ENERGY | S-22 BLEVINS-A | SEC | 11 | 1 9N | × | | 2 NIOBRARA | | 1981 | | VOYAGER PETROLEUMS LTD | | | 15 | T 2N | × | | _ | | 1981 | | EXCEL ENERGY | 12-29 EXCEL-ALLARD-JONES | | 29 | T 10N | × | |) MORRISON | | 1981 | | VOYAGER PETROLEUMS LTD | 1 SMITH CREEK | | 24 | T 2N | × | | Ī | | 1981 | | CONOCO INC | 106 MCCALLUM UNIT | SEC | 34 | T 10N | × | TD 1233 | | • | 1981 | | CONOCO INC | 99 MCCALLUM UNIT | SEC | 11 | 1 9N | × | TD 1642 | 2 PIERRE | • | 1981 | | VOYAGER PETROLEUMS LTD | 1 FEDERAL-GILSONITE | SEC | 10 | T 4N | × | TD 6157 | 7 TERTIARY | | 1981 | | NORTH PARK ENERGY | 7 STREIT RANCH | SEC | 7 | 1 9N | × | TD 250 |) NIOBRARA | | 1981 | | VOYAGER PETROLEUMS LTD | 1 FEDERAL-TROUBLESOME | | 14 | T 3N | × | | | | 1981 | | VOYAGER PETROLEUMS LTD | | SEC | 24 | T 2N | × | TD 2417 | 7 GRANITE | | 1981 | | NORTH PARK ENERGY | | | 11 | T 9N | × | | | | 1981 | | | | SEC | S C | T 8N | ~ (| | 9 GRANEROS | | 1981 | | BURTON-HAWKS INC | 9-3 GRANNYS-FEDERAL | SEC | 6 | T
4N | N R 81W | TD 2914 | . + | • | 1981 | | 1981
1981
1981
1981 | 1981 | 1981
1981
1981 | 1981 | 1981 | 1981
1981 | 1981 | 1981 | 1981
1981 | 1982 | |---|--|------------------------------|------------|-------------------|---|----------|-------------------|---|-------------|-------------------|------------------|-------------|------------|-----------|-------------------|------------|---------------------|-------------|------------------------|------------|-------------------|-----------------------|--------------|-------------------|------------------|----------------------|-------------------|----------------------|-----------------------|--------------| | ENTRADA
MORRISON | LAKOTA
CARLILE
PIEPPE | PIERRE | NIOBRARA | NIOBRARA | PIERRE
ENTRADA | PIERRE | NIOBRARA | LAKOTA
MORRISON | | NIOBRARA | | MORRISON | ENTRADA | RED PEAK | NIOBRARA | PIERRE | PIERRE | DAKOTA | | MORRISON | PIERRE | DAKOTA | SUNDANCE | NIOBRARA | | MORRISON | PIERRE | GRANITE | MORRISON | CARLILE | | TD 297
TD 7130
TD 5942
TD 963 | TD 3772
TD 5182 | | C | | TD 1830
TD 7000 | | | TD 5//8
TD 5942 | | TD 245 | TD 2990 | | | Φ | | | | | | | | TD 666 | TD 6440 | TD 340 | TD 50 | TD11592 | TD 940 | | TD 6160 | TD 6697 | | T 9N R 78W
T 11N R 80W
T 10N R 79W
T 9N R 78W | T 9N R 81U
T 8N R 81U | 4 & & | α α | 4 24 | T 9N R 79W
T 7N R 77W | 8 | & 1 | T 90 R 797 | ~
~ | T 9N R 78W | T 9N R 81W | æ | 8 | æ | ~ | R | ~ | 24 | ~ | æ | ~ | T 8N R 81V | T 9N R 78W | T 9N R 78W | T 8N R 77W | T 5N R 79W | T 10N R 79W | ~ | T 9N R 78W | T 10N R 79W | | 11
34
22
3 | 10 | 13.1 | 13 | 11 | 3 | 34 | ლ ; | 21 | 1 | n | 28 | 23 | 13 | 31 | 7 | 34 | 34 | 9 | 16 | 34 | က | 9 | 20 | 3 | 7 | 25 | 34 | 14 | 18 | 29 | | SEC
SEC
SEC
SEC | SEC | SR-25 BLEVINS-A
1-34 WILLFORD-PERKINS
2 CONOCO JOHNSTONE-33
SR19 BLEVINS-B | 16-2 STATE 1 BAKER DRAW UNIT SP21 RIENTING A | | | | 102 MCCALLUM UNIT
1-24 LINDLAND UNIT | MCCALLUM | | 6 CONOCO FED 21C
2 CONOCO-JOHNSTONE-33 | DOWDELL | SR-26 BLEVINS-B | 2 SPAULDING | 3-A DVINELL | 1 LINDLAND | | | | 1 CONOCO-FEDERAL 34 | _ | _ | | BLEVINS-B | 3 ODD FELLOWS-DOWDELL | 6 FEDERAL-20 | SR 30 BLEVINS-B | 1 BOLTON DRAW | 25-1 FEDERAL | 108 MCCALLUM UNIT | 14-1 HOLLIDAY | 1 NORTH PARK COAL | 22-29 JONES | | NORTH PARK ENERGY L & B OIL CONOCO INC NORTH PARK ENERGY | BURTON-HAVKS INC
COSEKA RESOURCES | CONOCO INC NORTH PARK ENERGY | | NORTH PARK ENERGY | CONOCO INC
VIKING PET | | NORTH PARK ENERGY | CONOCO INC | LEMMON DRLG | NORTH PARK ENERGY | FULTON PRODUCING | MONSANTO CO | C & M OIL | MOBIL OIL | NORTH PARK ENERGY | CONOCO INC | CONOCO INC | LEMMON DRLG | CRANDALL DRLG & TRENCH | AMOCO PROD | NORTH PARK ENERGY | LEMMON DRLG | CONOCO INC | NORTH PARK ENERGY | COSEKA RESOURCES | GREAT EASTERN ENERGY | CONOCO INC | GREAT EASTERN ENERGY | PETROSTATES RESOURCES | EXCEL ENERGY | | SEC 6 T 6N R 80W TD 8249 SEC 12 T 9N R 78W TD 494 SEC 12 T 9N R 78W TD 494 SEC 13 T 9N R 78W TD 408 SEC 13 T 9N R 78W TD 700 SEC 13 T 9N R 78W TD 700 SEC 12 T
9N R 78W TD 380 SEC 12 T 9N R 78W TD 380 SEC 13 T 9N R 78W TD 380 SEC 13 T 9N R 78W TD 100 SEC 13 T 9N R 78W TD 100 SEC 13 T 9N R 78W TD 100 SEC 13 T 9N R 78W TD 100 SEC 13 T 9N R 78W TD 100 SEC 27 T 9N R 78W TD 1005 SEC 27 T 9N R 78W TD 1005 SEC 27 T 9N R 78W TD 1005 SEC 13 T 9N R 78W TD 133 SEC 15 T 9N R 78W TD 133 SEC 15 T 9N R 78W TD 133 SEC 17 9N R 78W TD 1005 SEC 18 T 9N R 78W TD 133 SEC 17 9N R 78W TD 133 SEC 17 9N R 78W TD 133 SEC 18 T 9N R 78W TD 133 SEC 17 T 9N R 78W TD 133 SEC 18 T 9N R 78W TD 133 SEC 17 T 9N R 78W TD 133 SEC 18 T 9N R 78W TD 133 SEC 17 130 | NORTH PARK ENERGY
BURTON-HAWKS INC | SR33 BLEVINS-B
4-1 SPAULDING | SEC | 8 4 | T F | ~ ~ | 6 6 | 330
3507 | NIOBRARA
MORRISON | 1982
1982 | |--|---------------------------------------|---------------------------------|------------|-----|-------------|------------|------------|-------------|----------------------|--------------| | 12-2 STATE 2 SOUTH MCCALLUM UNIT SEC 27 T 9N R 78W TD 475 1-5 GER SEC 27 T 9N R 78W TD 494 1-5 GER SEC 27 T 9N R 78W TD 406 12-3 STATE SEC 12 T 9N R 78W TD 70 12-3 STATE SEC 12 T 9N R 78W TD 32C 11-1 STATE SEC 13 T 9N R 78W TD 33C 11-1 STATE SEC 13 T 9N R 78W TD 36C 23-13 RAND UNIT SEC 13 T 9N R 78W TD 36C 11-1 STATE SEC 13 T 9N R 78W TD 36C 2 DODGE RANCH SEC 13 T 9N R 78W TD 105C 2 DODGE RANCH SEC 13 T 9N R 78W TD 105C 2 DODGE RANCH SEC 13 T 9N R 78W TD 105C 3 DODGE RANCH SEC 13 T 9N R 78W TD 105C 2 SC 27 T 9N R 78W TD 105C 2 SC 27 KEDERAL SEC 27 T 9N R 78W TD 102C 2 SC 27 T 9N R 78W TD 102C 2 DODGE RANCH SEC 27 T 9N R 78W TD 102C 3 DODG | | 1 26-B | SEC | 9 6 | ₽ ₽ | ~ ~ | UT
UT | 8249 | ENTRADA
NTOBRARA | 1982
1983 | | 2 SOUTH MCCALLUM UNIT SEC 27 T 9N R 78W TD 494 1-5 GER SEC 13 T 9N R 78W TD 700 12-3 STATE SEC 13 T 9N R 78W TD 700 12-3 STATE SEC 12 T 9N R 78W TD 700 11-3 STATE SEC 11 T 9N R 78W TD 360 11-1 STATE SEC 11 T 9N R 78W TD 360 11-1 STATE SEC 11 T 9N R 78W TD 360 11-1 STATE SEC 11 T 9N R 78W TD 360 11-1 STATE SEC 11 T 9N R 78W TD 920 102 STATE SEC 11 T 9N R 78W TD 1050 8 DODGE RANCH SEC 13 T 9N R 78W TD 1050 2 DODGE RANCH SEC 13 T 9N R 78W TD 1050 3 DODGE RANCH SEC 13 T 9N R 78W TD 1050 2 SC 13 T 9N R 78W TD 1050 3 DODGE RANCH SEC 13 T 9N R 78W TD 1050 5 SC 13 T 9N R 78W TD 1050 5 SC 14 T 9N R 78W TD 1050 5 SC 15 T 9N R 78W TD 1050 5 SC 15 T 9N R 78W TD 1050 5 SC 15 T 9N R 78W TD 1050 5 SC 15 T 9N R 78W TD 1050 5 SC 15 T 9N R 78W TD 1050 5 SC 15 T 9N R 78W TD 1050 5 SC 15 T 9N R 78W TD 1050 5 SC 15 T 9N R 78W TD 1050 5 SC 15 T 9N R 78W TD 1050 5 SC 15 T 9N R 78W TD 1050 5 SC 15 T 9N R 78W TD 1050 5 SC 15 T 9N R 78W TD 1050 5 SC 15 T 9N R 78W TD 1050 5 SC 15 T 9N R 78W TD 1050 5 SC 15 T 9N R 78W TD 1050 5 SC 15 T 9N R 78W TD 1050 5 SC 15 T 9N R 78W TD 1050 5 SC 15 T 9N R 79W TD 1050 5 SC 1 | | 12-2 | SEC | 12 | H | ~ | | 475 | NIOBRARA | 1983 | | 12–3 GEER 1–5 GEER 23–13 RAND UNIT 5EC 13 T 9N R 784 TD 700 12–3 STATE 23–13 RAND UNIT 5EC 13 T 9N R 784 TD 360 11–1 STATE 5EC 13 T 9N R 784 TD 360 11–1 STATE 5EC 11 T 9N R 784 TD 360 11–1 STATE 5EC 13 T 9N R 784 TD 360 5 DODGE RANCH 5EC 13 T 9N R 784 TD 920 3 DOGGE RANCH 5EC 13 T 9N R 784 TD 1050 6 DODGE RANCH 5EC 13 T 9N R 784 TD 1050 3 DOGGE RANCH 5EC 13 T 9N R 784 TD 1050 5–27X FEDERAL 5EC 13 T 9N R 784 TD 1050 5–27X FEDERAL 5EC 13 T 9N R 784 TD 1050 5–27X FEDERAL 5EC 27 T 9N R 784 TD 1050 5–27X FEDERAL 5EC 27 T 9N R 784 TD 1025 5–27X FEDERAL 5EC 27 T 9N R 784 TD 1025 5–27X FEDERAL 5EC 27 T 9N R 784 TD 1025 5–27X FEDERAL 5EC 27 T 9N R 784 TD 1025 5–27X FEDERAL 5EC 27 T 9N R 784 TD 1025 5–27X FEDERAL 5EC 27 T 9N R 784 TD 1025 5–27X FEDERAL 5EC 27 T 9N R 784 TD 1025 5–27X FEDERAL 5EC 11 T 9N R 784 TD 1035 8 DOGGE RANCH 5EC 11 T 9N R 784 TD 1035 8 DOGGE RANCH 5EC 11 T 9N R 784 TD 1035 8 DOGGE RANCH 5EC 12 T 9N R 784 TD 1035 8 DOGGE RANCH 5EC 11 T 9N R 784 TD 1035 1 T 9N R 784 TD 1035 8 DOGGE RANCH 5EC 12 T 9N R 784 TD 1035 1 T 9N R 784 TD 1035 1 T 9N R 784 TD 1035 1 T 9N R 784 TD 1373 5 R 26–D BLEVINS-B 5 SEC 3 T 9N R 784 TD 1300 1 1000 2 | | SOUTH MCCALLUM | | 27 | : | 8 | TD | 464 | PIERRE | 1983 | | 12–3 STATE 23–13 RAND UNIT SEC 12 T 9N R 78W TD 468 23–13 RAND UNIT SEC 23 T 6N R 79W TD 3202 SR 18–A BLEVINS–B SEC 12 T 9N R 78W TD 360 11–1 STATE 102 STATE 5 C 11 T 9N R 78W TD 360 11–1 STATE 5 C 12 T 9N R 78W TD 360 13 DODGE RANCH 5 C 13 T 9N R 78W TD 105 5 DODGE RANCH 5 C 13 T 9N R 78W TD 105 5 DODGE RANCH 5 C 13 T 9N R 78W TD 105 5 C 13 T 9N R 78W TD 105 5 C 13 T 9N R 78W TD 105 5 C 13 T 9N R 78W TD 105 5 C 13 T 9N R 78W TD 105 5 C 13 T 9N R 78W TD 105 5 C 13 T 9N R 78W TD 105 5 C 13 T 9N R 78W TD 105 5 C 13 T 9N R 78W TD 105 5 C 14 T 9N R 78W TD 105 5 C 15 T 9N R 78W TD 105 5 C 17 T 9N R 78W TD 105 5 C 17 T 9N R 78W TD 105 5 C 18 T 9N R 78W TD 105 5
C 18 T 9N R 78W TD 105 5 C 18 T | | GEER | SEC | Λ ; | <u>-</u> (| ~ (| G (| 6200 | | 1983 | | 23–13 RAND UNIT SEC 22 T 6N R 794 TD 342 SR 18–A BLEVINS–B SEC 3 T 9N R 784 TD 360 10-2 STATE SEC 11 T 9N R 784 TD 360 10-2 STATE SEC 13 T 9N R 784 TD 360 SP 2 DODGE RANCH SEC 13 T 9N R 784 TD 100 SR 9-A BLEVINS–A SEC 13 T 9N R 784 TD 100 SR 9-A BLEVINS–A SEC 13 T 9N R 784 TD 100 SR 9-A BLEVINS–A SEC 11 T 9N R 784 TD 100 SR 9-A BLEVINS–A SEC 11 T 9N R 784 TD 100 SR 9-A BLEVINS–B SEC 27 T 9N R 784 TD 100 SR 9-A BLEVINS–B SEC 27 T 9N R 784 TD 100 SR 9-A BLEVINS–B SEC 27 T 9N R 784 TD 100 SR 9-A BLEVINS–B SEC 27 T 9N R 784 TD 100 SR 9-A BLEVINS–B SEC 13 T 9N R 784 TD 100 SR 9-A BLEVINS–A SEC 11 T 9N R 784 TD 100 SR 9-A BLEVINS–A SEC 11 T 9N R 784 TD 100 SR 9-A BLEVINS–A SEC 13 T 9N R 784 TD 100 SR 10 CALLUM UNIT SEC 15 T 9N R 784 TD 100 SR 16-D BLEVINS–B SEC 27 T 9N R 784 TD 137 SR 26-D BLEVINS–B SEC 3 T 9N R 784 TD 137 SR 26-D BLEVINS–B SEC 3 T 9N R 784 TD 130 SR 26-C BLEVINS–B SEC 3 T 9N R 784 TD 130 SR 26-C BLEVINS–B SEC 3 T 9N R 784 TD 130 SR 26-C BLEVINS–B SEC 3 T 9N R 784 TD 130 SR 26-C BLEVINS–B SEC 3 T 9N R 784 TD 130 SR 26-C BLEVINS–B SEC 3 T 9N R 784 TD 130 1-14 MCCALLUM UNIT SEC 3 T 9N R 784 TD 130 1-14 MCCALLUM UNIT SEC 27 T 9N R 784 TD 100 SR 26-Z FEDERAL SEC 27 T 9N R 784 TD 100 SR 272 FEDERAL SEC 27 T 9N R 784 TD 100 SR 26-Z FEDERAL SEC 27 T 9N R 784 TD 100 SR 26-Z FEDERAL SEC 27 T 9N R 784 TD 100 SR 26-Z FEDERAL SEC 27 T 9N R 784 TD 100 SR 26-Z FEDERAL SEC 27 T 9N R 784 TD 100 SR 26-Z FEDERAL SEC 27 T 9N R 784 TD 100 SR 26-Z FEDERAL SEC 27 T 9N R 784 TD 100 SR 26-Z FEDERAL SEC 27 T 9N R 784 TD 100 SR 26-Z FEDERAL SEC 27 T 9N R 784 TD 100 SR 26-Z FEDERAL SEC 27 T 9N R 784 TD 100 SR 26-Z FEDERAL SEC 27 T 9N R 784 TD 100 SR 27 FEDERAL SEC 27 T 9N R 784 TD 100 SR 27 FEDERAL SEC 27 T 9N R 784 TD 100 SR 27 FEDERAL SEC 27 T 9N R 784 TD 100 SR | AI. | STATE | NEC
CEC | 13 | → E- | × × | | 00/
700/ | PTERRE | 1983 | | AL 11-1 STATE SEC 11 T 9N R 78W TD 360 11-1 STATE SEC 12 T 9N R 78W TD 380 11-1 STATE SEC 13 T 9N R 78W TD 380 6 DODGE RANCH SEC 13 T 9N R 78W TD 920 100 SR9-A BLEVINS-A SEC 13 T 9N R 78W TD 100 SR9-A BLEVINS-A SEC 11 T 9N R 78W TD 100 SR9-A BLEVINS-A SEC 11 T 9N R 78W TD 100 100 SR9-A BLEVINS-A SEC 11 T 9N R 78W TD 100 SR9-A BLEVINS-B SEC 27 T 9N R 78W TD 129 ODGE RANCH SEC 27 T 9N R 78W TD 102 SR36 BLEVINS-B SEC 27 T 9N R 78W TD 102 SR36 BLEVINS-B SEC 27 T 9N R 78W TD 102 SR36 BLEVINS-B SEC 13 T 9N R 78W TD 102 SR36 BLEVINS-B SEC 13 T 9N R 78W TD 102 SR36 BLEVINS-A SEC 11 T 9N R 78W TD 102 SR20-A BLEVINS-B SEC 13 T 9N R 78W TD 102 SR20-A BLEVINS-B SEC 13 T 9N R 78W TD 103 SR20-A BLEVINS-B SEC 13 T 9N R 78W TD 103 SR20-A BLEVINS-B SEC 13 T 9N R 78W TD 103 SR20-B BLEVINS-B SEC 13 T 9N R 78W TD 103 SR20-B BLEVINS-B SEC 27 T 9N R 78W TD 103 SR20-B BLEVINS-B SEC 27 T 9N R 78W TD 103 SR20-B BLEVINS-B SEC 3 T 9N R 78W TD 130 SR20-B BLEVINS-B SEC 3 T 9N R 78W TD 130 SR20-B BLEVINS-B SEC 3 T 9N R 78W TD 130 SR20-B BLEVINS-B SEC 3 T 9N R 78W TD 130 SR35 BLEVINS-B SEC 3 T 9N R 78W TD 130 SR35 BLEVINS-B SEC 3 T 9N R 78W TD 130 SR35 BLEVINS-B SEC 3 T 9N R 78W TD 130 SR35 BLEVINS-B SEC 3 T 9N R 78W TD 130 SR35 BLEVINS-B SEC 3 T 9N R 78W TD 130 SR35 BLEVINS-B SEC 3 T 9N R 78W TD 130 SR35 BLEVINS-B SEC 3 T 9N R 78W TD 130 SR35 BLEVINS-B SEC 3 T 9N R 78W TD 130 SR35 BLEVINS-B SEC 27 T 9N R 78W TD 130 SR35 BLEVINS-B SEC 3 T 9N R 78W TD 130 SR35 BLEVINS-B SEC 27 T 9N R 78W TD 130 SR35 BLEVINS-B SEC 3 T 9N R 78W TD 130 SR35 BLEVINS-B SEC 3 T 9N R 78W TD 130 SR35 BLEVINS-B SEC 3 T 9N R 78W TD 130 SR35 BLEVINS-B SEC 3 T 9N R 78W TD 130 SR35 BLEVINS-B SEC 3 T 9N R 78W TD 130 SR35 BLEVINS-B SEC 3 T 9N R 78W TD 130 SR35 BLEVINS-B SEC 3 T 9N R 78W TD 130 SR35 BLEVINS-B SEC 3 T 9N R 78W TD 130 SR35 BLEVINS-B SEC 3 T 9N R 78W TD 130 SR35 BLEVINS-B SEC 3 T 9N R 78W TD 130 SR35 BLEVINS-B SEC 3 T 9N R 78W TD 130 SR35 BLEVINS-B SEC 3 T 9N R 78W TD 130 SR35 BLEVINS-B SEC 3 T 9N R 78W TD 130 SR35 BLEVINS-B SEC 3 T 9N R 78W TD 130 SR35 BLEVINS | GY&DEV | _ | SEC | 23 | · [| ~ | _ | 3322 | GRANITE | 1983 | | AL 11-1 STATE SEC 11 T 9N R 78W TD 380 SEC 12 T 9N R 78W TD 920 BODGE RANCH SEC 13 T 9N R 78W TD 1050 SR9-A BLEVINS-A SEC 13 T 9N R 78W TD 1050 SR9-A BLEVINS-A SEC 13 T 9N R 78W TD 1050 SR9-A BLEVINS-A SEC 11 T 9N R 78W TD 1050 SR9-A BLEVINS-A SEC 11 T 9N R 78W TD 1050 SR9-A BLEVINS-A SEC 11 T 9N R 78W TD 1050 SR9-A BLEVINS-B SEC 27 T 9N R 78W TD 1050 SR36 BLEVINS-B SEC 27 T 9N R 78W TD 1027 SR20 A BLEVINS-B SEC 13 T 9N R 78W TD 1027 SR20 SR20 SR20 SR20 SR20 SR20 SR20 SR20 | | 18-A | SEC | က | H | × | • | 360 | NIOBRARA | 1983 | | AL 102 STATE SEC 12 T 9N R 78W TD 920 5 DODGE RANCH SEC 13 T 9N R 78W TD 1050 6 DODGE RANCH SEC 13 T 9N R 78W TD 1050 5 SEC 13 T 9N R 78W TD 1050 5 SEC 13 T 9N R 78W TD 1050 5 SEC 13 T 9N R 78W TD 1050 5 SEC 13 T 9N R 78W TD 1050 5 SEC 13 T 9N R 78W TD 1050 5 SEC 13 T 9N R 78W TD 1050 6 C27 FEDERAL SEC 27 T 9N R 78W TD 1027 5 SEC 27 T 9N R 78W TD 1027 2 DODGE RANCH SEC 27 T 9N R 78W TD 1027 2 DODGE RANCH SEC 13 T 9N R 78W TD 1025 5 SEC 13 T 9N R 78W TD 1025 5 SEC 13 T 9N R 78W TD 1025 8 DOGGE RANCH SEC 13 T 9N R 78W TD 1055 8 DOGGE RANCH SEC 13 T 9N R 78W TD 1005 8 DOGGE RANCH SEC 13 T 9N R 78W TD 1005 8 DOGGE RANCH SEC 13 T 9N R 78W TD 1005 8 DOGGE RANCH SEC 13 T 9N R 78W TD 1005 8 DOGGE RANCH SEC 13 T 9N R 78W TD 1005 8 DOGGE RANCH SEC 13 T 9N R 78W TD 1005 8 DOGGE RANCH SEC 13 T 9N R 78W TD 1005 8 DOGGE RANCH SEC 13 T 9N R 78W TD 1005 8 DOGGE RANCH SEC 13 T 9N R 78W TD 1005 8 SR 18-C BLEVINS-B SEC 3 T 9N R 78W TD 275 113 HCCALLUH UNIT SEC 3 T 9N R 78W TD 275 110 MC CALLUH UNIT SEC 3 T 9N R 78W TD 2563 8 CS 2 T 10N R 79W TD 1006 8 RGS 1-1 HCCALLUH UNIT SEC 2 T 9N R 78W TD 2563 8 CS 2 T 10N R 79W TD 1006 8 RGS 2 S-27 FEDERAL SEC 2 T 9N R 78W TD 2006 8 RGS 2 S-27 FEDERAL SEC 2 T 9N R 78W TD 2006 8 RGS 2 S-27 FEDERAL SEC 2 T 9N R 78W TD 2006 8 RGS 2 S-27 FEDERAL SEC 2 T 9N R 78W TD 2006 8 RGS 2 S-27 FEDERAL SEC 2 T 9N R 78W TD 2006 8 RGS 2 S-27 FEDERAL SEC 2 T 9N R 78W TD 2006 8 RGS 2 S-27 FEDERAL SEC 2 T 9N R 78W TD 2006 8 RGS 2 S-27 FEDERAL SEC 2 T 9N R 78W TD 2006 8 RGS 2 S-27 FEDERAL SEC 2 T 9N R 78W TD 2006 8 RGS 2 S-27 FEDERAL SEC 2 T 9N R 78W TD 2006 8 RGS 2 S-27 FEDERAL SEC 2 T 9N R 78W TD 2006 8 RGS 2 S-27 FEDERAL SEC 2 T 9N R 78W TD 2006 8 RGS 2 S-27 FEDERAL SEC 2 T 9N R 78W TD 2006 8 RGS 2 S-27 FEDERAL SEC 2 T 9N R 78W TD 2006 8 RGS 2 S-27 FEDERAL SEC 2 T 9N R 78W TD 2006 8 RGS 2 S-27 FEDERAL SEC 2 T 9N R 78W TD 2006 8 RGS 2 S-27 FEDERAL SEC 2 T 9N R 78W TD 2006 8 RGS 2 S-27 FEDERAL SEC 2 T 9N R 78W TD 2006 8 RGS 2 S-27 FEDERAL SEC 2 T 9N R 78W TD 2006 | | | SEC | 11 | Н | æ | - | 380 | NIOBRARA | 1983 | | Subortine Name | LAL | | SEC | 12 | ⊢ | ~ | _ | 920 | NIOBRARA | 1983 | | 6 DOGE RANCH SEC 13 T 9N R 784 TD 1050 SR9-A BLEVINS-A SEC 13 T 9N R 784 TD 100 SR9-A BLEVINS-A SEC 11 T 9N R 784 TD 100 5-27 FEDERAL SEC 27 T 9N R 784 TD 1290 7-27 FEDERAL SEC 27 T 9N R 784 TD 1027 SR36 BLEVINS-B SEC 3 T 9N R 784 TD 1027 SR36 BLEVINS-B SEC 13 T 9N R 784 TD 1027 1 CONOCO FISCHER-L5 SEC 13 T 9N R 784 TD 1025 5-27 FEDERAL SEC 13 T 9N R 784 TD 1025 SR20-A BLEVINS-A SEC 11 T 9N R 784 TD 1005 8 DOGE RANCH SEC 13 T 9N R 784 TD 1005 8 DOGE RANCH SEC 13 T 9N R 784 TD 1005 8 DOGE RANCH SEC 13 T 9N R 784 TD 1005 8 DOGE RANCH SEC 13 T 9N R 784 TD 1005 8 DOGE RANCH SEC 13 T 9N R 784 TD 1005 113 HCCALLUH UNIT SEC 27 T 9N R 784 TD 1373 SR 26-D BLEVINS-B SEC 3 T 9N R 784 TD 1373 SR 26-D BLEVINS-B SEC 3 T 9N R 784 TD 1300 SR 26-C BLEVINS-B SEC 3 T 9N R 784 TD 1300 1-14 HCCALLUH UNIT SEC 3 T 9N R 784 TD 1300 1-14 HCCALLUH UNIT SEC 3 T 9N R 784 TD 1300 1-14 HCCALLUH UNIT SEC 3 T 9N R 784 TD 1506 1-17 FEDERAL SEC 27 T 9N R 784 TD 1506 1-18 HCCALLUH UNIT SEC 3 T 9N R 784 TD 1506 1-17 FEDERAL SEC 27 T 9N R 784 TD 1500 1-17 FEDERAL SEC 27 T 9N R 784 TD 1500 1-17 FEDERAL SEC 27 T 9N R 784 TD 1500 1-17 FEDERAL SEC 27 T 9N R 784 TD 1008 1-27 FEDERAL SEC 27 T 9N R 784 TD 1008 | ¥ | DODGE | SEC | 13 | Ħ | R | | 800 | NIOBRARA | 1983 | | 3 DOGGE RANCH SEC 13 T 9N R 78W TD 100 SR9-A BLEVINS-A 5-27X FEDERAL SEC 27 T 9N R 78W TD 1290 7-27 FEDERAL SEC 27 T 9N R 78W TD 1290 SR36 BLEVINS-B SEC 27 T 9N R 78W TD 1027 2 DOGGE RANCH SEC 27 T 9N R 78W TD 1025 5-27 FEDERAL SEC 27 T 9N R 78W TD 1025 1 CONOCO FISCHER-15 SEC 13 T 9N R 78W TD 1025 SR20-A BLEVINS-A SEC 11 T 9N R 78W TD 1005 8 DOGGE RANCH SEC 11 T 9N R 78W TD 1005 1 CONOCO FISCHER-15 SEC 15 T 9N R 78W TD 1005 1 B DOGGE RANCH SEC 11 T 9N R 78W TD 1005 1 B DOGGE RANCH SEC 13 T 9N R 78W TD 1005 1 B DOGGE RANCH SEC 13 T 9N R 78W TD 1005 1 B DOGGE RANCH SEC 13 T 9N R 78W TD 1395 1-12 MCCALLUM UNIT SEC 27 T 9N R 78W TD 1373 SR 26-C BLEVINS-B SEC 3 T 9N R 78W TD 1300 SR 26-C BLEVINS-B SEC 3 T 9N R 78W TD 1300 1-14 MCCALLUM UNIT SEC 3 T 9N R 78W TD 1300 1-14 MCCALLUM UNIT SEC 3 T 9N R 78W TD 1505 1-10 MC CALLUM UNIT SEC 3 T 9N R 78W TD 1505 1-10 MC CALLUM UNIT SEC 3 T 9N R 78W TD 1506 1-14 MCCALLUM UNIT SEC 27 T 9N R 78W TD 1506 1-15 FEDERAL SEC 27 T 9N R 78W TD 1500 1-14 MCCALLUM UNIT SEC 3 T 9N R 78W TD 1500 1-14 MCCALLUM UNIT SEC 27 T 9N R 78W TD 1500 1-14 MCCALLUM UNIT SEC 27 T 9N R 78W TD 1500 1-14 MCCALLUM UNIT SEC 27 T 9N R 78W TD 1500 1-14 MCCALLUM UNIT SEC 27 T 9N R 78W TD 1500 | | DODGE | SEC | 13 | Ħ | × | TD | 1050 | | 1983 | | SR9-A BLEVINS-A SEC 27 T 9N R 78W TD 202 7-27 FEDERAL SEC 27 T 9N R 78W TD 1290 7-27 FEDERAL SEC 27 T 9N R 78W TD 1290 6-27 FEDERAL SEC 27 T 9N R 78W TD 1027 SR36 BLEVINS-B SEC 3 T 9N R 78W TD 1027 2 DODGE RANCH SEC 13 T 9N R 78W TD 1025 1 CONOCO
FISCHER-15 SEC 13 T 9N R 78W TD 342 NP-1 DODGE RANCH SEC 15 T 9N R 78W TD 342 1 CONOCO FISCHER-15 SEC 15 T 9N R 78W TD 1055 8 DODGE RANCH SEC 15 T 9N R 78W TD 342 1 L-12 MCCALLUH UNIT SEC 27 T 9N R 78W TD 1055 1 SEC 14 T 9N R 78W TD 1055 1 SEC 15 T 9N R 78W TD 1055 SEC 15 T 9N R 78W TD 1055 SEC 16 T 9N R 78W TD 1055 SEC 17 T 9N R 78W TD 1055 SEC 18 T 9N R 78W TD 1055 SEC 18 T 9N R 78W TD 1055 SEC 19 T 9N R 78W TD 1055 SEC 19 T 9N R 78W TD 1055 SEC 19 T 9N R 78W TD 1055 SEC 19 T 9N R 78W TD 1055 SEC 19 T 9N R 78W TD 1055 SEC 19 T 9N R 78W TD 1055 1-10 MC CALLUH UNIT SEC 27 T 9N R 78W TD 1055 1-14 MCCALLUH UNIT SEC 27 T 9N R 78W TD 2553 1-27 FEDERAL SEC 27 T 9N R 78W TD 1000 2-27 FEDERAL SEC 27 T 9N R 78W TD 1000 2-27 FEDERAL SEC 27 T 9N R 78W TD 1000 2-27 FEDERAL SEC 27 T 9N R 78W TD 1000 2-27 FEDERAL SEC 27 T 9N R 78W TD 1000 2-27 FEDERAL SEC 27 T 9N R 78W TD 1000 3 4 D 1000 5 T 9N R 78W TD 9 | | DODGE | SEC | 13 | Ħ | × | - | 100 | | 1983 | | 5-27X FEDERAL 7-27 FEDERAL 8EC 27 T 9N R 78W TD 1290 8R36 BLEVINS-B 2 DODGE RANCH 8EC 13 T 9N R 78W TD 1027 2 DODGE RANCH 8EC 13 T 9N R 78W TD 1025 2 DODGE RANCH 8EC 13 T 9N R 78W TD 1025 1 CONOCO FISCHER-15 SEC 15 T 9N R 78W TD 1025 8 DODGE RANCH 8EC 15 T 9N R 78W TD 1025 1 CONOCO FISCHER-15 SEC 15 T 9N R 78W TD 105 8 DODGE RANCH 8EC 11 T 9N R 78W TD 1005 1 L-12 MCCALLUH UNIT 8EC 27 T 9N R 78W TD 1373 SEC 13 T 9N R 78W TD 1373 SEC 13 T 9N R 78W TD 1373 SEC 27 1300 SR 18-C BLEVINS-B SEC 3 T 9N R 78W TD 1300 SR 26-C BLEVINS-B SEC 3 T 9N R 78W TD 1300 1-10 MC CALLUH UNIT SEC 3 T 9N R 78W TD 1300 1-14 MCCALLUH UNIT SEC 27 T 9N R 78W TD 2553 1-27 FEDERAL SEC 27 T 9N R 78W TD 2553 1-27 FEDERAL SEC 3 T 9N R 78W TD 2563 1-11 MCCALLUH UNIT SEC 3 T 9N R 78W TD 1000 2-27 FEDERAL SEC 27 T 9N R 78W TD 1000 2-27 FEDERAL SEC 27 T 9N R 78W TD 1000 2-27 FEDERAL SEC 3 T 9N R 78W TD 1000 2-27 FEDERAL SEC 3 T 9N R 78W TD 1000 2-27 FEDERAL SEC 3 T 9N R 78W TD 1000 2-27 FEDERAL SEC 3 T 9N R 78W TD 1000 2-27 FEDERAL SEC 3 T 9N R 78W TD 1000 2-27 FEDERAL SEC 3 T 9N R 78W TD 1000 | X. | | SEC | 11 | H | æ | - | 202 | NIOBRARA | 1983 | | 7-27 FEDERAL SEC 27 T 9N R 78W TD 695 6-27 FEDERAL SEC 27 T 9N R 78W TD 1027 SR36 BLEVINS-B SEC 3 T 9N R 78W TD 1027 2 DODGE RANCH SEC 13 T 9N R 78W TD 1025 5-27 FEDERAL SEC 13 T 9N R 78W TD 1025 1 CONOCO FISCHER-15 SEC 15 T 9N R 78W TD 736 SR20-A BLEVINS-A SEC 11 T 9N R 78W TD 342 NP-1 DODGE RANCH SEC 11 T 9N R 78W TD 1005 8 DODGE RANCH SEC 13 T 9N R 78W TD 1005 1-12 MCCALLUM UNIT SEC 13 T 9N R 78W TD 1373 SR 26-D BLEVINS-B SEC 3 T 9N R 78W TD 1373 SR 26-D BLEVINS-B SEC 3 T 9N R 78W TD 380 SR 3-C BLEVINS-B SEC 3 T 9N R 78W TD 380 SR 26-C BLEVINS-B SEC 3 T 9N R 78W TD 1300 1-14 MCCALLUM UNIT SEC 3 T 9N R 78W TD 1300 1-14 MCCALLUM UNIT SEC 3 T 9N R 78W TD 2563 1-27 FEDERAL SEC 27 T 9N R 78W TD 1300 1-14 MCCALLUM UNIT SEC 3 T 9N R 78W TD 1500 2-27 FEDERAL SEC 27 T 9N R 78W TD 1000 2-27 FEDERAL SEC 27 T 9N R 78W TD 1000 2-27 FEDERAL SEC 27 T 9N R 78W TD 1000 2-27 FEDERAL SEC 27 T 9N R 78W TD 1000 2-27 FEDERAL SEC 27 T 9N R 78W TD 1000 3-2-27 FEDERAL SEC 27 T 9N R 78W TD 1000 1-11 MCCALLUM UNIT SEC 3 T 9N R 78W TD 1000 1-11 MCCALLUM UNIT SEC 3 T 9N R 78W TD 1000 | URCES | - | SEC | 27 | H | ~ | TD | 1290 | PIERRE | 1983 | | SR36 BLEVINS-B SEC 3 T 9N R 78W TD 1027 SR36 BLEVINS-B SEC 13 T 9N R 78W TD 1025 2 DODGE RANCH SEC 13 T 9N R 78W TD 1025 1 CONOCO FISCHER-15 SEC 15 T 9N R 78W TD 736 1 CONOCO FISCHER-15 SEC 15 T 9N R 78W TD 736 SR20-A BLEVINS-A SEC 11 T 9N R 78W TD 342 NP-1 DODGE RANCH SEC 11 T 9N R 78W TD 1005 8 DODGE RANCH SEC 13 T 9N R 78W TD 1005 1-12 MCCALLUM UNIT SEC 13 T 9N R 78W TD 1373 SR 26-D BLEVINS-B SEC 34 T 10N R 79W TD 1373 SR 26-D BLEVINS-B SEC 3 T 9N R 78W TD 380 SR 26-C BLEVINS-B SEC 3 T 9N R 78W TD 380 SR 26-C BLEVINS-B SEC 3 T 9N R 78W TD 380 SR 26-C BLEVINS-B SEC 3 T 9N R 78W TD 2563 1-14 MCCALLUM UNIT SEC 3 T 9N R 78W TD 2563 1-27 FEDERAL SEC 27 T 9N R 78W TD 2563 1-27 FEDERAL SEC 27 T 9N R 78W TD 2563 1-27 FEDERAL SEC 27 T 9N R 78W TD 1000 2-27 FEDERAL SEC 27 T 9N R 78W TD 1000 2-27 FEDERAL SEC 27 T 9N R 78W TD 1000 2-27 FEDERAL SEC 27 T 9N R 78W TD 1000 2-27 FEDERAL SEC 27 T 9N R 78W TD 1000 | URCES | _ | SEC | 27 | Ħ | 24 | TD | 695 | PIERRE | 1983 | | SR36 BLEVINS-B 2 DODGE RANCH 2 DODGE RANCH 2 EDDGE RANCH 3 EC 13 T 9N R 78W TD 1025 1 CONOCO FISCHER-15 SEC 15 T 9N R 78W TD 1025 3-27 FEDERAL 3 CONOCO FISCHER-15 SEC 15 T 9N R 79W TD 9109 5 SR20-A BLEVINS-A 8 DODGE RANCH 5 EC 11 T 9N R 78W TD 342 8 DODGE RANCH 5 EC 11 T 9N R 78W TD 1005 8 DODGE RANCH 5 EC 11 T 9N R 78W TD 1005 1-12 MCCALLUH UNIT 5 EC 13 T 9N R 78W TD 1373 5 R 26-D BLEVINS-B 5 R 26-D BLEVINS-B 5 R 26-C BLEVINS- | URCES | | SEC | 27 | ۲ | æ | TD | 1027 | PIERRE | 1983 | | RCES 5-27 FEDERAL SEC 13 T 9N R 78W TD 1025 1 CONOCO FISCHER-15 SEC 15 T 9N R 78W TD 736 1 CONOCO FISCHER-15 SEC 15 T 9N R 79W TD 9109 SR20-A BLEVINS-A SEC 11 T 9N R 78W TD 1005 NP-1 DODGE RANCH SEC 18 T 9N R 77W TD 1005 8 DODGE RANCH SEC 13 T 9N R 77W TD 1005 1-12 MCCALLUM UNIT SEC 27 T 9N R 78W TD 1373 SR 26-D BLEVINS-B SEC 34 T 10N R 79W TD 1373 SR 26-D BLEVINS-B SEC 3 T 9N R 78W TD 1373 SR 26-C BLEVINS-B SEC 3 T 9N R 78W TD 380 SR 36-C BLEVINS-B SEC 3 T 9N R 78W TD 380 SR 26-C BLEVINS-B SEC 3 T 9N R 78W TD 275 1-10 MC CALLUM UNIT SEC 3 T 9N R 78W TD 275 1-14 MCCALLUM UNIT SEC 3 T 9N R 78W TD 1300 1-14 MCCALLUM UNIT SEC 3 T 9N R 78W TD 2563 RCES 1-27 FEDERAL SEC 27 T 9N R 78W TD 1000 RCES 2-27 FEDERAL SEC 27 T 9N R 78W TD 10008 RCES 2-27 FEDERAL SEC 27 T 9N R 78W TD 10008 | X. | | SEC | e | ۲ | ~ | | 402 | NIOBRARA | 1983 | | CONOCO FISCHER-15 SEC 27 T 9N R 784 TD 736 | | _ | SEC | 13 | ۲ | × | • | 1025 | | 1983 | | 1 CONOCO FISCHER-15 SEC 15 T 9N R 79W TD 9109 | URCES | | SEC | 27 | ۲ | ~ | • | 736 | | 1983 | | SR20-A BLEVINS-A SEC 11 T 9N R 78V TD 342 | | 1 CONOCO FISCHER-15 | SEC | 15 | H | ~ | TD | 9109 | RED PEAK | 1983 | | NP-1 DODGE RANCH SEC 18 T 9N R 77W TD 1005 | ¥ | | SEC | 11 | ₽ | ~ | TD | 342 | NIOBRARA | 1983 | | RCES 3-27 FEDERAL SEC 27 T 9N R 78V TD 783 | I. | DODGE | SEC | 18 | ۲ | ~ | TD | 1005 | NIOBRARA | 1983 | | SEC 27 T 9N R 78V TD 395 | | DODGE | SEC | 13 | ۲ | ~ | • | 783 | | 1983 | | 1-12 MCCALLUM UNIT SEC 34 T 10N R 79V TD 1225 113 MCCALLUM UNIT SEC 12 T 9N R 79V TD 1373 SR 26-D BLEVINS-B SEC 3 T 9N R 78V TD 400 SR 18-C BLEVINS-B SEC 3 T 9N R 78V TD 380 SR35 BLEVINS-B SEC 3 T 9N R 78V TD 275 1-10 MC CALLUM UNIT SEC 34 T 10N R 79V TD 1300 1-14 MCCALLUM UNIT SEC 34 T 10N R 79V TD 1300 1-15 FEDERAL SEC 27 T 9N R 78V TD 1100 SCES 2-27 FEDERAL SEC 27 T 9N R 78V TD 990 RCES 2-27 FEDERAL SEC 27 T 9N R 78V TD 400 1-11 MCCALLUM UNIT SEC 34 T 10N R 79V TD 1008 | URCES | | SEC | 27 | ۲ | ~ | TD | 395 | PIERRE | 1983 | | 113 MCCALLUM UNIT SR 26-D BLEVINS-B SR 18-C BLEVINS-B SR 26-C B R 78W TD 1300 1-14 MCCALLUM UNIT SR 27 T 9N R 78W TD 1100 SR 26-C 27 T 9N R 78W TD 990 RCES 2-27 FEDERAL SR 26-C 27 T 9N R 78W TD 990 1-11 MCCALLUM UNIT SR 27-C T 9N R 78W TD 990 1-11 MCCALLUM UNIT SR 27-C T 9N R 78W TD 1008 | | | SEC | 34 | T | × | TD | 1225 | PIERRE | 1983 | | SR 26-D BLEVINS-B SR 18-C BLEVINS-B SR 26-C BR 28-C | | MCCALLUM | SEC | 12 | ⊱ | ~ | TD | 1373 | PIERRE | 1983 | | SR 18-C BLEVINS-B SR 26-C 24 T 10N R 78W TD 990 SR 26-C 27 T 9N R 78W TD 990 SR 26-C 27 T 9N R 78W TD 990 SR 26-C 27 T 9N R 78W TD 990 SR 26-C 27 T 9N R 78W TD 990 SR 26-C 27 T 9N R 78W TD 990 SR 26-C 27 T 9N R 78W TD 990 SR 26-C 27 T 9N R 78W TD 990 SR 26-C 27 T 9N R 78W TD 990 SR 26-C 27 T 9N R 78W TD 990 SR 26-C 27 T 9N R 78W TD 990 SR 26-C 27 T 9N R 78W TD 990 | X. | 26-D | SEC | က | ₽ | ~ | - | 400 | NIOBRARA | 1983 | | SR 26-C BLEVINS-B SEC 3 T 9N R 78V TD 380 SR35 BLEVINS-B SEC 3 T 9N R 78V TD 275 1-10 MC CALLUM UNIT SEC 3 T 9N R 79V TD 1300 RCES 1-27 FEDERAL SEC 27 T 9N R 78V TD 1100 RCES 2-27 FEDERAL SEC 27 T 9N R 78V TD 990 RCES 8-27 FEDERAL SEC 27 T 9N R 78V TD 400 1-11 MCCALLUM UNIT SEC 34 T 10N R 79V TD 1008 | ¥ | 18-C | SEC | ന | ۲ | ~ | | 380 | NIOBRARA | 1983 | | SR35 BLEVINS-B SEC 3 T 9N R 78W TD 275 1-10 MC CALLUM UNIT SEC 34 T 10N R 79W TD 1300 1-14 MCCALLUM UNIT SEC 3 T 9N R 79W TD 2563 1-27 FEDERAL SEC 27 T 9N R 78W TD 1100 RCES 2-27 FEDERAL SEC 27 T 9N R 78W TD 990 RCES 8-27 FEDERAL SEC 27 T 9N R 78W TD 990 1-11 MCCALLUM UNIT SEC 34 T 10N R 79W TD 1008 | Y | 26-C | SEC | ٣ | ۲ | ~ | | 380 | NIOBRARA | 1983 | | 1-10 MC CALLUM UNIT SEC 34 T 10N R 79W TD 1300 1-14 MCCALLUM UNIT SEC 3 T 9N R 79W TD 2563 1-27 FEDERAL SEC 27 T 9N R 78W TD 1100 2-27 FEDERAL SEC 27 T 9N R 78W TD 990 8-27 FEDERAL SEC 27 T 9N R 78W TD 990 1-11 MCCALLUM UNIT SEC 34 T 10N R 79W TD 1008 | Y | | SEC | e | ۲ | æ | • | 275 | NIOBRARA | 1983 | | 1-14 MCCALLUM UNIT SEC 3 T 9N R 79W TD 2563 1-27 FEDERAL SEC 27 T 9N R 78W TD 1100 2-27 FEDERAL SEC 27 T 9N R 78W TD 990 8-27 FEDERAL SEC 27 T 9N R 78W TD 990 1-11 MCCALLUM UNIT SEC 34 T 10N R 79W TD 1008 | | | SEC | 34 | T | × | • | 1300 | PIERRE | 1983 | | 1-27 FEDERAL SEC 27 T 9N R 78V TD 1100 2-27 FEDERAL SEC 27 T 9N R 78V TD 990 8-27 FEDERAL SEC 27 T 9N R 78V TD 400 1-11 MCCALLUM UNIT SEC 34 T 10N R 79V TD 1008 | | MCCALLUM | SEC | ٣ | ۲ | 2 | TD | 2563 | PIERRE | 1983 | | 2-27 FEDERAL SEC 27 T 9N R 78W TD 990 B-27 FEDERAL SEC 27 T 9N R 78W TD 400 I-11 MCCALLUM UNIT SEC 34 T 10N R 79W TD 1008 | URCES | | SEC | 27 | H | × | • | 1100 | PIERRE | 1983 | | 8-27 FEDERAL SEC 27 T 9N R 78W TD 400 1-11 MCCALLUM UNIT SEC 34 T 10N R 79W TD 1008 | JRCES | | SEC | 27 | H | × | | 990 | PIERRE | 1983 | | MCCALLUM UNIT SEC 34 T 10N R 79W TD 1008 | URCES | | SEC | 27 | ۳ | ~ | - | 400 | PIERRE | 1983 | | | | MCCALLUM | SEC | 34 | T 1 | R 7 | TD | 1008 | PIERRE | 1983 | | 1983
1983 | 1983 | 1983
1983 | 1983 | 1983 | 1984 | 1984 | 1984 | 1984 | 1984 | 1984 | 1984 | 1984 | 1984 | 1984 | 1984 | 1984 | 1984 | 1984 | 1984 | 1984 | 1984 | 1984 | 1985 | 1985 | 1985 | 1985 | 1985 | 1985 | 1985 | 1986 | 1986 | 1986 | 1986 | |---------------------------------|----------|------------------------------|------------|------------------|------------|---------------|---------------|--------------|------------
--------------|--------------|---------------|---------------------|------------|---------------|---------------|------------|---------------------|-------------------|---------------|------------------------|--------------|-------------------|-------------------|---------------------|-------------------|------------|---------------------|------------|----------------------|--------------|-------------------|---------------------| | MORRISON | MORRISON | NIOBRARA | RED PEAK | NIOBRARA | COALMONT | PIERRE | PIERRE | PIERRE | NIOBRARA | PIERRE NIOBRARA | PIERRE | NIOBRARA | PIERRE | DAKOTA | PIERRE | PIERRE | PIERRE | | MORRISON | NIOBRARA | ENTRADA | NIOBRARA | GRANITE | LAKOTA | ENTRADA | MORRISON | | TD 5455
TD 998 | | TD 265
TD 540 | æ | TD 350 | TD 1958 | TD 1010 | TD 1062 | | TD 1500 | TD 1250 | | TD 1020 | TD 1050 | | | TD 1300 | TD 500 | TD 650 | TD 305 | TD 1000 | TD 7948 | TD 655 | | TD 922 | | TD 4552 | TD 475 | TD 6100 | TD 400 | TD 2820 | TD 7785 | | TD 6602 | | T 9N R 78W
F 9N R 78W | ~ | T 9N R 78V
I 9N R 78V | I 8N R 77W | T 9N R 78W | T 8N R 80W | r 9N R 78W | T 9N R 78W | T 9N R 79W | F 9N R 78V | F 9N R 78V | r 10n r 79v | I 9N R 78V | I 10N R 79W | I 9N R 78W | × | I 9N R 78W | I 9N R 78W | I 10N R 79W | F 9N R 78V | I 9N R 78W | F 4N R 78V | r 9n r 79v | F 9N R 79V | F 9N R 79W | I 11N R 80W | r 8N R 81V | I 9N R 78V | I 11N R 80W | F 9N R 78V | F 7N R 79W | T 9N R 79W | R | T 10N R 79W | | 8 7: | | - 2 | , , | m | . 7 | . <u>'</u> | | 7 | . 7 | ۲. | 7 | | . 7 | ~ | | ۲. | | . 4 | | . <u></u> | 9 | 5 | 7 | 7 | Ś | 4 | . 7 | Ϋ́ | - | E | Š | m | . 82 | | SEC 2 | SEC | SEC 1 | SEC | SEC | SEC 3 | SEC 2 | SEC 2 | SEC 1 | SEC 1 | SEC 2 | SEC 3 | SEC 2 | SEC 3 | SEC 1 | SEC 2 | SEC 2 | SEC 1 | SEC 3 | SEC 1 | SEC 2 | SEC | SEC | SEC 1 | SEC 1 | SEC 3 | SEC | SEC 1 | SEC 3 | SEC 1 | SEC | SEC | SEC | SEC 2 | • | | | | | | | | | | | 8-3 CONOCO-FEDERAL 4-27 FEDERAL | _ | SR2-11B BLEVINS-A
1 STATE | 13-7 STATE | SR26-A BLEVINS-B | | 12-27 FEDERAL | 14-27 FEDERAL | 118 MCCALLUM | 12-4 STATE | 9-27 FEDERAL | 116 MCCALLUM | 13-27 FEDERAL | 2 CONOCO-FEDERAL 34 | 12-5 STATE | 11-27 FEDERAL | 10-27 FEDERAL | 101 STATE | 3 CONOCO FEDERAL 34 | SR2-11A BLEVINS-A | 15-27 FEDERAL | 6-1 CONTINENTAL DIVIDE | 117 MCCALLUM | 119 MCCALLUM UNIT | 115 MCCALLUM UNIT | 5 VALERO FEDERAL 35 | 4-1 DELANEY BUTTE | 12-1 STATE | 1 VALERO FEDERAL 35 | 11-2 STATE | 33-1 MCFARLANE GOV'T | 1-5 BROWNLEE | 125 MCCALLUM UNIT | 2 CONOCO-FEDERAL 28 |